AD-A261 707 AD_____ 9 ARMY PROJECT ORDER NO: 89PP9961 TITLE: ANALYSIS OF DENGUE VIRUS ENHANCING EPITOPES USING PEPTIDE ANTIGENS DERIVED FROM THE ENVELOPE GLYCOPROTEIN GENE SEQUENCE PRINCIPAL INVESTIGATOR: May C. Chu, Ph.D. CONTRACTING ORG: Division of Vector-Borne Infectious Diseases Center for Infectious Diseases Centers for Disease Control Atlanta, Georgia 30333 REPORT DATE: November 29, 1991 TYPE OF REPORT: Final Report PREPARED FOR: U.S. ARMY MEDICAL RESEARCH AND DEVELOPMENT COMMAND Fort Detrick, Frederick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for public release; distribution unlimited The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. **93** 3 8 079 ### REPORT DOCUMENTATION PAGE Form Approved OMB No 0704-0188 Public reporting pursen for this indection of intermation is estimated to exercise in our periosporties including the time for reviewing instructions, year ningles sting data your estimated. | collection of information including suggestions for re-
Davis Highway, Suite 1204, Arrington, VA, 22202-4307 | ducing this burden, to Mashington Headq
and to the Office of Management and Bu | uarters Services, Directorate fo
oget: Paperwork Reduction Pro | | |---|---|---|--| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE 29 Nov 91 | | D DATES COVERED
t (9/1/89 - 11/30/91) | | 4. TITLE AND SUBTITLE Analysi
Epitopes Using Peptid
Envelope Glycoprotein | e Antigens Deriv | | 5. FUNDING NUMBERS
Army Project Order
89PP9961 | | May C. Chu, Ph.D. | | | 61102A
3M161102BS12.AB.192
WUDA320711 | | 7. PERFORMING ORGANIZATION NAME(Division of Vector-Bo Center for Infectious Centers for Disease C Atlanta, Georgia 303 | rne Infectious D
Diseases
ontrol | iseases | 8. PERFORMING ORGANIZATION REPORT NUMBER | | 9 SPONSORING MONITORING AGENCY U.S. Army Medical Res Fort Detrick Frederick, Maryland | earch & Developm | ent Command | 10. SPONSORING MONITORING AGENCY REPORT NUMBER | | 11. SUPPLEMENTARY NOTES | | | | | Approved for public r | | tion unlimit | 126 DISTRIBUTION CODE | ### 13. ABSTRACT (Maximum 200 words) titt. I bereiter The biological events leading to the development of severe disease manifestations of dengue infections (dengue hemorrhagic fever/dengue shock syndrome, DHF/DSS) has been the focus of many investigations. Though DHF/DSS cases occur during primary dengue infections, the majority of severe dengue disease has been associated with persons experiencing a secondary heterotypic dengue infection. What do we know about the pathogenic processes that result in the exacerbation of dengue symptoms? Can these factors be identified in vitro and then correlated with clinical disease? The results of previous studies suggest that pre-existing DEN antibodies circulating in a person may be a risk factor in the development of DHF/DSS. However, other host and viral factors must be involved since only a small proprotion of the population residing in endemic dengue disease regions develop severe dengue disease. | 14 SUBJECT TERMS | | | 15 NUMBER OF PAGES | |---|---|---|--------------------------| | Dengue Fever; Nuc | leotide Sequencing; | Peptides; | · | | Enhancing Epitopes | s; RA I; PO; Antige | ens; Dengue Virus; | 16 PRICE CODE | | Analysis | _ | - | | | 17 SECURITY CLASSIFICATION
OF REPORT | THE SECURITY CLASSFICATION OF THIS PAGE | 19 SECURITY CLASSIFICATION
OF ABSTRACT | 20 UMITATION OF ABSTRACT | | Unclassified | Unclassified | Unclassified | Unlimited | ### FOREWORD Citations of commercial organizations and trade names in this report do not constitute an official Department of the Army endorsement or approval of the products or services of these organizations. | Acces | sion For | | |------------|-----------|--------------| | | | | | NTIS | GRA&I | 9 | | DTIC | 74B | | | Unearb | craised | | | - มีนธรร | fichtion. | | | | | | | 9 7 | | | | Bist | €5 1.150/ | | | | 1111 | | | A | | | | _ | IVARIT DI | | | Dist | Syncia | 2. | | <u> </u> | l i | | | 17 | ! | | | 11 | i 1 | AND | ### TABLE OF CONTENTS | REPORT DOCUMENTATION PAGE | i | |---|-------------| | FOREWORD | i | | TABLE OF CONTENTS | i | | | 1 | | | 2 | | | 2 | | Reactivities of anti-DEN-2 E glycoprotein synthetic peptide antibodies with DEN-1 and DEN-2 virus Cloning and sequencing the nucleotides encoding the | 2 | | non-structural DEN-1 CV1636/77 genes | 3
3 | | Relevance of epitope mapping using anti-peptide | 4 | | Analyses of the genetic relatedness of DEN viruses | 4
4
5 | | REFERENCES | 6 | | APPENDIX 1 | s | | APPENDIX 2 | s | | APPENDIX 3 | 'S | | APPENDIX 4 | | ### INTRODUCTION The biological events leading to the development of severe disease manifestations of dengue infections (dengue hemorrhagic fever/dengue shock syndrome, DHF/DSS) has been the focus of many investigations (1,8). Though DHF/DSS cases occur during primary dengue infections, the majority of severe dengue disease has been associated with persons experiencing a secondary heterotypic dengue infection (6,7). What do we know about the pathogenic processes that result in the exacerbation of dengue symptoms? Can these factors be identified in vitro and then correlated with clinical disease? The results of previous studies suggest that pre-existing DEN antibodies circulating in a person may be a risk factor in the development of DHF/DSS (9). However, other host and viral factors must be involved since only a small proportion of the population residing in endemic denque disease regions develop severe denque disease. Antibody-dependent enhancement (ADE) of dengue virus (DEN) replication in vitro has been proposed as a pathogenic mechanism in the development of DHF/DSS. We believe that enhanced virus replication is an important part of DEN pathogenesis and that ADE is the result of the interplay of host cells, antibody and virus strain. We investigated DEN virus replication in order to define the parameters that could lead to enhanced growth in the presence of antibodies to flaviviruses. ### SUMMARY OF PREVIOUS ACCOMPLISHMENTS FOR FY 1990 - Developed a sensitive ADE assay to examine the interplay of antibody, virus and host cells in DEN replication. Human promonocytic HL-CZ cells supported enhanced DEN replication better than K562 or U937 human cells at low MOIs (10⁴-10⁶). - Determined that the sensitivity of the HL-CZ cells was related to the number of Fc-receptors (FcRs) and the FcR types (FcR II > FcR III > FcR I) expressed on the cell surface since blocking the FcRs by specific FcR monoclonal antibodies (MAbs) abrogated virus replication. - Characterized the abilities of MAbs 4G2 and 3H5 to mediate virus neutralization and enhanced replication. Determined that the MAbs recognizing DEN envelope (E) glycoprotein epitopes were involved in NT and ADE and confirmed the observation that these activities were concentration related rather than epitope-directed. - Compared the growth profiles of selected DEN viruses representing epidemiologically important genotypes using our ADE system. Viruses from endemic dengue region (Thailand) were more antibody-dependent than that of viruses from the dengue epidemic region (Caribbean). - Attempted to define the antigenic epitopes that mediate ADE and NT by using antibodies raised against DEN-2 E glycoprotein synthetic peptides. We were able to determine that some antipeptide antibody pools were reactive in ADE and/or NT tests, though reactions appeared much weaker than the MAb controls. - Continued to determine the nucleotide sequence encoding the non-structural (NS) regions of DEN-1 CV1636/77 virus. Of the regions examined thus far, it appeared that DEN-4 Dominica and DEN-1 CV1636/77 were very similar in the NS region, suggesting that the viruses have evolved closely or that there may be genomic recombination. ### ACCOMPLISHEMENTS FOR FY 1991 Examination of FcR-expression in HL-CZ promonocytic and enhanced virus replication. Dr. Wu Tse Liu of the National Yang Ming Medical School, Taipei, Taiwan provided us with several lines of HL-CZ cells (14). We compared the virus yields of the uncloned, clone 3 and clone CCC-5 cells. The results of the enhanced growth profile of DEN-2 16681 virus were variable thus suggesting that the permissiveness of the cells to support enhanced virus replication could be intrinsically different. We investigated the discrepancy of virus yield of these cultures and determined that if the ADE results were grouped by >20% FcR-expression (rosetting) compared with virus yield (>10' pfu/ml), the presence of rosetting cells was a factor in cell permissiveness (Table 1) as we had demonstrated before when comparing virus growth in U937, K562 or HuPBL cells. However, in a few cases, neither high nor low number of rosettes correlated with virus yield, thus implying that some other factors also affect virus replication. Therefore, in our analyses of ADE results, we only accepted the tests in which 1) virus control cultures (no antibody) contained no visible growth and 2) positive ADE controls of cultures containing antibody produced 10' pfu/ml virus yield. Reactivities of anti-DEN-2 E glycoprotein synthetic peptide antibodies with DEN-1 and DEN-2 virus. We have previously determined the reactivities of mouse antibodies immunized with DEN-2 E glycoprotein peptides in PRNT and
ADE assays. Though we were able to demonstrate some activity in sera obtained from mice immunized by i.m. and s.c. routes, there was variation between antibody specimens directed against the same peptide heterologous mouse strains (19). To normalize antibody reactivity, sarcoma-primed BALB/C mice were immunized with individual DEN-2 E glycoprotein synthetic peptides and the resulting mouse ascites fluids (MAFs) were assessed (Table 2). To compare the anti-peptide antibodies on an equal basis, immune mouse ascites fluids (MAFs) were purified by elution from protein A columns and standardized to 1 mg/ml and examined by ELISA. The reactivities of the purified Igs were not appreciably different from crude MAFs suggesting that binding to virus antigen or peptide was related to the original strength of the MAF and was not affected by increased/decreased affinity of the antibody to the peptide. In addition to testing each of the anti-peptide antibodies individually, we attempted to reconstitute antigenic binding sites by mixing the antibodies together (Table 3). Seven anti-peptide antibodies were mixed in various combinations and each tested for binding to antigen, for ability to neutralize virus and for mediating enhanced virus growth. Binding of MAFs, 1 μ g and 10 μ g of anti-peptide antibodies to DEN-2 Jamaica virus antigen were examined by ELISA, and these results reflect original MAF titers. HL-CZ cells were infected with DEN-1 16681 virus at MOI of 10°. Where the positive ADE and background culture controls cells met our acceptance criteria, the enhanced virus yields in the presence of 1 µq of anti-peptide antibodies was not consistent (Table 3). Neutralization activity of the anti-peptide antibodies DEN-2 16681 virus was examined. One μq of an antibody was mixed with 1000 pfu of virus and incubated at 37 C for 1 hour. surviving virus was ascertained by testing the virus/Ab mixes in the BHK-21 plaque assay (16) and the results reported as percentage of reduction of input virus (Table 3). Both anti-peptide mix 21 (antibodies to peptides 06, 240, 274, 17 and 361) and mix 22 (antipeptides 240, 274, 17, and 361) neutralized 53% of the input virus, and anti-peptide mix 42 (antibodies to peptides 240 and 274) neutralized 100% of the input virus. Cloning and sequencing the nucleotides encoding the non-structural DEN-1 CV1636/77 genes. The genome encoding the structural genes of DEN-1 CV1636/77 have been previously published (3). Last year we completed the nucleotide sequences encompassing NS4a, NS4b, and NS5 genomic regions of DEN-1 CV1636/77 and compared the results with the published sequences of DEN-2 (5), DEN-3 (18), and DEN-4 (15). We have completed the sequencing of the rest of the non-structural nucleotide regions for NS1, NS2a, NS2b, NS3 and the final 800 base pair sequence of the 3'-end of the viral RNA (Figure 1). The similarity of the non-structural gene regions between the 4 DEN viruses are summarized in Figure 2. DEN-1, DEN-2, and DEN-3 share between 63%-68% similarity by nucleotide sequence comparison and 65%-78% similarity by their deduced amino acid sequences.over each of the non-structural gene regions. DEN-1 and DEN-4 however are very similar in NS3, NS4a, and NS4b regions (95%-98%); this is contrasted by a comparison of DEN-1 and DEN-4 over the NS5 region where similarity extends to only 78%. When the combined nucleotide and deduced amino acid sequences over NS3, NS4a, NS4b, and NS5 regions are examined, the similarity of 90% remains between DEN-1 and DEN-4 (Figure 3,4). ### DISCUSSION Studies to identify genomic correlates of DHF/DSS have primarily depended mouse, monkey and other laboratory experiments. Animals infected with DEN will respond by seroconversion to the infected virus but do not develop DHF/DSS. Therefore most disease parameters of infected humans are based on clinical observations, and epidemiological assements. The availability of genomic sequences of flavi- and dengue viruses, the synthesis of peptides corresponding to deduced amino acid sequences, and the development of molecular techniques, make it possible to begin studies to correlate biological activities with genomic variation. Relevance of epitope mapping using anti-peptide antibodies. the standardized ADE assay, we have been able to examine divergent aspects of the roles of antibody, virus and host cells. From these studies, we could determine that each component share roles in virus replication and that the ADE system developed could isolate many of these factors for further examination. In our attempts to identify the genomic regions that encode antigenic epitopes involved in biological responses using anti-peptide antibodies, we could identify the epitopes that mediate neutralization of the virus. However, the enhancing activity could not be located within a specific region using the anti-peptide antibodies. This does not mean ADE activity cannot be found, the non-or broad reactivity may only be a matter of using sub-optimal antibody concentrations, the the anti-peptides, inappropriate mix of the virus variability or the susceptibility of the host cell stage to virus replication. It is likely that in using anti-peptides to map strategic epitopes, a reactive result implies reconstitution of epitopes, whereas non-reactivity implies only that epitopes were not reconstituted. Using anti-peptide sera directed against selected DEN-2 E glycoprotein regions, we have been able to demonstrate that some of the E regions will elicit antibody that will mediate enhanced virus replication, neutralization and enhancement, and neutralization alone. Though this series of experiments need to be repeated with other antibody mixes and other DEN viruses, the neutralization epitope defined by amino acids 240-274 is is the first direct association of specific E-glycoprotein regions with biological functions. Analyses of the genetic relatedness of DEN viruses. The similarity of the non-structural genomic sequences of DEN-1 and DEN-4 viruses was unexpected. Published sequences of NS regions of DEN-2 and DEN-3 viruses led us to expect only 63%-68% homology among the DEN viruses. DEN-1 and DEN-4 viruses, however, appeared to be nearly identical from NS1 through NS5 and again at the 3'-end, suggesting that there may be a double-crossover genetic recombination. To preclude that possibility that the DEN stock cultures may have been contaminated with one or the other viruses, we plaque-picked purified virus from our CV1636/77 stock and found that they all contained the same characteristics (data not shown). In addition, we are examining, by PCR amplification and sequencing, of other DEN-1 and DEN-4 strains in the 3'-end region to analyze the relationship. Future studies. During this study, we were not able to achieve all the goals set forth in the original proposal. We would liked to have been able to get anti-DEN-1-peptide serum to analyze and work as we did with DEN-2 peptides. However, we were delayed by the unexpected complication of the DEN-1 sequence homology with DEN-4 and felt that was important finding to follow-up and analyze. We are planning to do work on examining patient serums that would recognize DEN-2 peptide mix 240/274 and to identify whether this region of the E-glycoprotein is a useful diagnostic tool. ### REFERENCES - 1. Brandt WE. 1990. Development of dengue and Japanese encephalitis Vaccines. J Infect Dis 162:577-83. - 2. Brandt WE, McCown JM, Gentry MK, and Russell PK. 1982. Infection enhancement of dengue type 2 virus in the U937 human monocyte cell line by antibodies to flavivirus cross-reactive determinants. Infect Immun 36:1036-41. - 3. Chu MC, O'Rourke EJ, and Trent DW. 1989. Genetic relatedness among the structural genome of dengue-1 viru strains. J Gen Virol 70:1701-1712. - 4. Deubel V, Kinney RM, and Trent DW. 1986. Nucleotide sequence and deduced amino acid sequence of the structural proteins of dengue type 2, Jamaica genotype. Virology 155:365-77. - 5. Deubel V, Kinney RM, and Trent DW. 1988. Nucleotide sequence and deduced amino acid sequence of the non-structural proteins of dengue type 2 virus, Jamaican genotype: comaparative analysis of the full-length genome. Virology 165:234-44. - 6. Gubler DJ, Reed D, Rosen L, and Hitchcock JG. 1978. Epidemiologic, clinical and virologic observations on dengue in the kingdom of Tonga. Am J Trop Med Hyg 27:581. - 7. Guzman MG, Kouri GP, Bravo J, Soler M, Vazquez S, and Morier L. 1990. Dengue hemorrhagic fever in Cuba. 1981: a retrospective seroepidemiologic study. Am J Trop Med Hyg 42:179-84. - 8. Halstead SB. 1988. Pathogenesis of dengue: challenges to molecular biology. Science 239:476-81. - 9. Halstead SB, and O'Rourke EJ. 1977. Dengue viruses and mononuclear phagocytes. I. Infection enhancement by non-neutralizing antibody. J Exp Med 146: 218-29. - 10. Menchal EZ, Gentry MK, McCown JM, and Brandt WE. 1982. Dengue virus-specific and flavivirus group determinants identified with monoclonal antibodies by indirect immunofluorescence. Am J Trop Med Hyg 31:830-6. - 11. Kerschner JH, Vorndam AV, Monath TP, and Trent DW. 1986. Genetic and epidemiological studies of dengue type 2 viruses by hybridization using synthetic deoxyoligonucleotides as probes. J Gen Virol 67:2645-61. - 12. King SD, Rose E, Bancroft WH, McCown JM, Woodall J, and Sather G. 1979. The laboratory diagnosis of dengue in Jamaica, 1977. PAHO Scientific Publication 375:153-8. - 13. Littaua R, Kurane I, and Ennis FA. 1990. Human IgG Fc receptor II mediates antibody-dependent enhancement of dengue virus infection. J Immunol **144**:3183-6. - 14. Liu WT, Chen SC, Lee N, Tan SK, Liu SF, Dunn P and Chang KSS. 1989. Establishement and characterization of a cell line of monocytic origin, HL-CZ, from human leukemia. J Biomed Lab Sci 4:284-92. - 15. Mackow E, Makino Y, Zhao B., Zhang YM, Markoff L, Buckle-White A, Guiler M, Chanock R, and Lai CJ. 1987. The nucleotide sequence of dengue type 4 virus: analysis of
genes coding for non-structural proteins. Virol 159:217-28. - 16. Morens DM, Halstead SB, Repik PM, Putvatana R, and Raybourne N. 1985. Simplified plaque reduction neutralization assay for dengue viruses by semimicro methods in BHK-21 cells: comparison of the BHK suspension test with standard plaque reduction neutralization. J Clin Microbiol 22:250-4. - 17. Morens DM, Marchette NJ, Chu MC, Burke DS, and Halstead SB. Growth in human peripheral blood leukocytes of dengue type 2 isolates correlates with severe and mild dengue disease. Am J Trop Med Hyg 1991 (in press). - 18. Osatomi K and Sumiyoshi H. 1990. Complete nucleotide sequence of dengue type 3 virus genome RNA. Virol 176:643-7. - 19. Roehrig JT, Johnson AJ, Hunt AR, Bolin RA, and Chu MC. 1990. Antibodies to dengue 2 Jamaica E-glycoprotein synthetic peptides identify antigenic conformation. Virology 177:668-75. - 20. Unkeless JC, Scigliano E, and Freedman VH. 1988. Structure and function of human and murine receptors for IgG. Ann Rev Immunol 6:251-81. ### Tables - Table 1 Chi-square comparison of the relationship between rosette expression and virus replication in HL-CZ cells - Table 2 Reactivity of the mouse ascites fluids obtained from mice immunized with DEN-2 E glycoprotein synthetic peptides - Table 3 Mixtures of purified anti-DEN-2 synthetic peptide immunoglobulins and PRNT/ADE results ### Figures - Figure 1 Location of CV1636/77 clones sequenced and the diagram of the similar regions between DEN-1 and DEN-4. - Figure 2 Percentage of homology of the non-structural region nucleotide and deduced amino acid sequences of DEN viruses. - Figure 3 Comparison of the nucleotide sequences comprising the non-structural genome regions of DEN-1, DEN-2, DEN-3 and DEN-4 viruses. - Figure 4 Comparison of the deduced amino acid sequences of the non-structural regions of the four DEN viruses. TABLE 1 Chi-square comparison of the relationship between rosette expression and virus replication in HL-CZ cells | PFU VIRUS/% ROSETTE | > 20% ROSETTE | < 20% ROSETTE | |----------------------------|---------------|---------------| | > 103 VIRUS/ML | 6* | 1 | | < 10 ³ VIRUS/ML | 1 | 4 | ^{*}p <0.001 TABLE 2 REACTIVITY OF ANTI-PEPTIDE ANTIBODIES AGAINST HOMOLOGOUS PEPTIDE, DENGUE-2 AND DENGUE-1 VIRUSES | PEPTIDE" | ANT:
PEPTIDE | IGEN USED IN E | LISA ^b
DENGUE-1 | |----------|-----------------|----------------|-------------------------------| | 1-2* | 6400 | 1280 | 320 | | 35 | 102400 | 128000 | 4000 | | 3-8/1 | 100 | <10 | <10 | | 4-6 | 400 | 40 | 10 | | 04* | 1600 | 160 | 10 | | 142* | 3200 | 640 | 10 | | 167* | 100 | 10 | <10 | | 06* | 25600 | 5120 | 40 | | 240# | 1600 | 1280 | 80 | | 274* | 100 | 10 | <10 | | 16* | 800 | 160 | 80 | | 17# | 3200 | 160 | <10 | | 361* | 12800 | 640 | 80 | | 437* | 3200 | 20 | 80 | | +control | | >12800 | >12800 | | -control | | <10 | <10 | [&]quot; Roehrig et al (19). Each well of the ELISA plates were coated with either 1 ug of peptide, or gradient-purified virus antigen. The antibody titers as reported as positive were adjusted by subtracting 2 standard-deviations above background reactions. ^{*} Synthetic peptides which are distinct by deduced amino acid sequence from DEN-2 Jamaica. [#] Synthetic peptides that are not distinct from DEN-2 Jamaica virus (>90% homology) but are in the NT/ADE region mapped by anti-peptide antibodies. TABLE 3 ANTIBODY-DEPENDENT ENHANCEMENT (ADE) AND PLAQUE REDUCTION NEUTRALIZATION (PRNT) RESULTS | | ANT | | | | BODIE | | - | | PR | ADE ^c | | |------|-------------|-------|----------|-------|-------|------|------|-----|------|------------------|--------| | 1-2 | 35 3 | 3/8-1 | 4 - 6 | 06 | 240 | 274 | 17 | 361 | DEN1 | DEN2 | pfu/ml | | | | | | | | | | | 20 | 35 | 250 | | | | | | | | | | | 15 | 41 | < 7 | | | | : . | | | | | | | 19 | 32 | < 7 | | | _ | | | | | | | | 24 | 35 | < 7 | | | | | | | | | | | 15 | 32 | >8300 | | | | | | | | | | | 24 | 31 | 280 | | | | | | | | M: | | | 31 | 32 | 4600 | | | | | | | | | | | 27 | 36 | >8300 | | | _ | | | | | | | | 28 | 46 | < 7 | | | | | | | | | | | 32 | 38 | < 7 | | | | | | | | | | | 36 | 42 | 3700 | | | | | | | | | | | 42 | 56 | 260 | | | | | | | | | | | 36 | 42 | 1400 | | | | | | | | | | | 22 | 53 | 400 | | | | | | | | | | | 18 | 53 | < 7 | | | | | | | | | | | 38 | 40 | < 7 | | | | | | | | | | | 10 | 19 | < 7 | | | | | | | | | | | 28 | 54 | < 7 | | | | | | | | | | | 16 | 56 | < 7 | | | | | | | | | | | 4 | 38 | 1500 | | | | | | | | | | | 8 | 35 | 4000 | | | | | | | | | | | 4 | 32 | 4500 | | | | | | | | | | | 35 | 100 | 800 | | | | | | | | | | | 16 | 27 | 5500 | | | | | | | | | | | 0 | 10 | 3600 | | 4G2 | MAb* | , fla | vivi | rus | group | reac | tive | | 96 | 9 7 | >8300 | | 3H5 | MAb* | , den | igue - : | 2 spe | ecifi | C | | | 12 | 100 | 8300 | | Viru | s co | ntrol | .@ | | | | | | 0 | 0 | < 7 | ### Legend for TABLE 3 Purified anti-DEN-2 peptide antibodies, used 100 ng of each anti-peptide in the mixes. Filled boxes indicate the antipeptide serum used. PRNT by BHK-21 semi-micro assay. Average plaques of DEN virus in each 24-well = 26. Serum and virus were incubated at 37 C for 1 hour. Percentage of neutralization shown here. >50 % reduction shown in **bold face**. ADE assay with HL-CZ cells and MOI of 10.5. Cells were infected and incubated for 4 days at 37 C in 5% CO₂. Virus replication was assessed by plaque titration in BHK-21 semi-micro assay. Results are the average of 3 experiments. * The amount of 4G2 used for PRNT = 10 ug, for ADE = 1 ug. 3H5 used for PRNT = 1 ug, for ADE = 100 ng. • Virus control = only virus without antibody for PRNT and ADE. ### **ABSTRACT** ### ASTMH 1991 THE NON-STRUCTURAL GENOME OF DENGUE-1 VIRUS CV1636/77: COMPARISON OF THE NUCLEOTIDE AND DEDUCED AMINO ACID SEQUENCES WITH THE OTHER DENGUE SEROTYPES. Chu MC, Putvatana R, and Trent DW. Division of Vector-Borne Infectious Diseases, National Center for Infectious Diseases, Centers for Disease Control, Ft. Collins, Colorado 80526 The determination of the entire nucleotide and deduced amino acid sequences of the DEN-1 Jamaica CV1636/77 virus together with the known sequences of DEN-2, DEN-3 and DEN-4 viruses provide a complete sequence database of the DEN serotype We have previously presented analyses of the complex. nucleotide sequences encoding the structural and the nonstructural NS3-NS4-NS5 regions. Sequence analyses of the entire genomic RNA and cloned cDNA of DEN-1 reveal that the genomic RNA contains 10,641 nucleotides and encodes an open reading frame of 10,224 nucleotides that translate into 3408 amino acid residues. A comparison of the DEN-1 sequence with DEN-2 (Jamaica; Deubel et al., 1988), and DEN-3 (H87; Osatomi et al., 1990) reveal that the genomic sequences encoding the structural (C-prM-M-E) and some of the non-structural (NS1, NS3, and NS5) regions are conserved (>70% homology). 3'non-coding regions of DEN-1, DEN-2, DEN-3, and DEN-4 (Dominica; Mackow et al., 1987) are of different nucleotide lengths comprising 387, 455, 448, and 385 base pairs respectively. The entire non-structural sequences for DEN-1 and DEN-4 share >90% identity. These results reveal a close evolutionary relationship between Caribbean DEN-1 and DEN-4 viruses which cannot be detected by conventional serological methods. Thus the sequence database of all the DEN virus serocomplex will be a useful tool in studying the genetic variation and evolution of these viruses. ### ABSTRACT dengue (DEN) enhancement Antibody-dependent (ADE) of infection in human mononuclear cells in vitro has been standardized using a human promonocytic cell line HL-CZ, purified monoclonal antibodies (MAbs), and select DEN viruses. Characterization of the Fc-receptors (FcRs) expressed on HL-CZ cells have indicated that subsets of FcR mediate ADE better than others. Using this standardized system, we have compared the ability of mouse anti-DEN 2 envelope (E) peptides to elicit virus neutralization and ADE. Peptides 1-2, 437 appear to elicit ADE activity in contrast to other peptides that appear to elicit neutralization but not ADE. Though these assays need to be repeated, it appears that differential functions may be attributed to particular E genomic regions. The comparison of the nucleotide sequences of DEN-1 RNA encoding the non-structural proteins to the other DEN sequences has revealed that DEN-4 and DEN-1 share > 90% similarity in NS3 and NS4a, 4b genome regions. DEN-3 and DEN-1 have a deletion in in NS5 that is conserved in other DEN-1 and DEN-3 isolates. These genomic comparisons indicate that non-structural differences need to be studied as well for our understanding of DEN replication and pathogenesis. ### **PUBLICATIONS** - Chu MC, Huang GH, Collins ND, and Trent DW. An experimental model for analyzing antibody-dependent enhanced growth of dengue virus in human promonocytic HL-CZ cells. Submitted for publication. - 2. Chu MC, Putvatana R, Huang GH, Roehrig JT, and Trent DW. Analyses of the reactivities of anti-dengue-2-E glycoprotein antibodies to dengue-1 and dengue-2 viruses. Manuscript in preparation. - 3. Chu MC, Putvatana R, Repik P and Trent DW. Similarities of the dengue-1 CV1636/77 and dengue-4 Caribbean viruses: genomic sequence comparison and oligonucleotide fingerprinting. Manuscript in preparation. ### DENGUE VIRUS GENOME ORGANIZATION NON-STRUCTURAL REGIONS NS5 OVERLAPPING CDNA CLONES 4a,4b NS4 NS3 2a,2b NS2 STRUCTURAL NS1 5 The second secon # REGIONS OF > 90% IDENTITY BETWEEN DEN-1 AND DEN-4 (MARKED CLOSED AREAS BETWEEN THE ARROWS) § 3.END NS5 NS4 NS3 NS2 NS1 Fisher 1 ### COMPARISON OF THE NON-STRUCTURAL GENOME OF DENGUE-1 CV1636/77 WITH DEN-2, DEN-3, AND DEN-4 | | DEN-2 | 2-2 | DEN-3 | ლ | DE | DEN-4 | |--------|-------|-----|-------|-----|------------|-------| | | LZ | AA | Ę | AA | Ę | AA | | NS1 | %89 | %69 | %69 | 29% | %26 | 84% | | NS2a | 36% | 34% | 38% | 39% | %66 | %86 | | NS2B | %69 | 23% | 29% | 22% | %86 | %26 | | NS3 | %69 | 71% | %02 | 74% | %86 | %26 | | NS4a | 64%
| %89 | 61% | %59 | %66 | %26 | | NS4B | %89 | 83% | %69 | 85% | %86 | %26 | | NS5 | %02 | %92 | 71% | 81% | 73% | %62 | | 3'-END | %29 | | 72% | | %26 | | FIGURE 2 F1648F3 COMPARISON OF THE NS1 NUCLEOTIDE SEQUENCES OF DENGUE VIRUSES | non n | | A AAA | | . GCG | | _ | A | • | | S NGG | | | : | | | | უ. | | | | ع
: : | | | | A CA | | | |--------------------|-----------------|-------|------------|------------|-------|----------------|--------|--------|------|-------|---------|--------------|----------|------|-------|--------------|--------------|--------------|--|---|---------------|----------|-------|--------------|----------|--------|-------| | AUU | | CCA | • | : | | • | : | • | | | Α | | : | | AAA | | | : | | | :: | • | : | | | | : | | 299 | . A | ncc | : : | : | CGA | :
ເ | A. | Y. | | GM | Α. | A.A | : | | ACC | CAG | GAG | : | ָּרָ
בּ | 99 | : | : | : | ر
در ا | D | A | : | | AGU |) · U | GAC | : | D | AUU | ပ
: | : | : | | UAU | ບ.
ບ | ပ
: | : | | UNG | Α. | A : | : | ,
, | 4 7 4 | : | : | : | ַמְיַטְיַטְּ | ; 0 | ט | • | | 299 | . A A | gcn | A | C.A | GGA | : | : | : | | AAC | D | : | : | | GNG | A.C | ပ
: | : | ر
د
د | 24 | ¥ . | Α | : | υ
Δ.Ω. | ? : | D | : | | ngn | | CAG | | | UGU | • | ပ
: | : | | CUA | U.G | ტ: | : | | 999 | | : | : | ָּבְיַבְּיִבְּיִבְּיִבְּיִבְּיִבְּיִבְּיִבְּיִ | 9 | : | : | : | | | | : | | | : : ტ | MC | n: . | n | GUG | | ·: | :
: | | GAG | | | : | | | | . cu | : | | | :: | ·
· | : | | C.U | | : | | | υ
α | AAA |) :
: : | : | | υ: | Α: | : | | AAG | | | ບ
: | | | A.U | A.A | : | | ב
ל
ל | ر
: | : | : | |) • | | | | GAA | | UAC | ·
: : | : | GAG | | | n · · | | | | : | : | | GAU | | | : | K | \$ 7 | <u>ه</u> | : | : | | 0 | | | | AAA | · · · | CAA | : : | ດ.
ດ | GAG | | | A.A | | | : | | : | | GGG | | | : | ָּבָּ
בּבּ | י
נכ | : * | A | : | | CAG | | | | GGC | | GAG | • | A : | UGG | CAU | : | CAC | | CAA | : | : | : | | GCU | A.A | .UA | : | | |) (| ٠
: | : | ווסמ | | • | : | | AAA | | ACA | : : | : | GCA | \mathbf{n} . | D | ບ: | | AAG | Α | : | : | | GNG | Α | D | : | ָרָ
בּ | | :
: ز | <u>,</u> | : | 400 | CAC | CA. | : | | nec | | ngg | : : | : | AAG | Α | ggG | D | | NGG | : | : | : | | GUA | A.U | : | : | ָרָ
ק | ָ
קלל
קלל | ָ
זכ
זכ |)
) | : | ۵
د د د | n.u | A. | : | | AAC |
uc a | ACU | C C | : | ggg | CAA | S. | UNA | | AUG | : |
U.: | : | | ACU | ບ
: | ტ: | : | ָר
נ | ל
ל
ל
ל | 5
• | Ä. | : | 440 | , U | • | : | | AUC | 4 0 | CAC | : : | : | AUU | ບ: | : | Α | | GAC | ດ.
ຜ | :
ن | : | | CAC | U.G | U.A | : | ָ
֞
֞
֞
֞ | - | | Α | : | ۵
ا | . A | G.U | : | | GUA | | gac | · · | <u>ა</u> | ညည | D:: | : | Α | | AAU | : | ບ
: | • | | GAC | A.G | A.A | : | | בן
ק
בן
ב | 5
5 | : | : | ر
ا | | Α. | : | | ngn | | GAA | ง ซ
• | A.C | GCA | u | Α | U.U | | GAA | ტ: | უ | : | | | | | : | ָרָנָל
בַּרָנָל | ֓֞֝֞֝֞֜֜֝֞֝֜֜֜֝֞֜֜֜֝֓֓֓֓֜֝֜֜֝֓֓֓֓֞֝֜֜֜֝֓֓֓֓֞֜֜֝֓֡֓֜֝֓֡֓ | ه
د
د | Α | : | | | r
C | : | | | | AAU | | ບ. | UCA | G.U | G | 0.0 | | COO | u.G | A.G | <u>ن</u> | | GGA | | | : | | |) r | | Α | ATIC | | Ø | | | UCG | AU. | ACU | : | GU. | | | | | | AGG | A: | A : | : | | GGA | | AAC | : | £ | ָ
בְּיִלְ | • | : | : | 444 | | | : | | NS1
2427
GAC | 2487 | GUC | : : | 2547 | AGA | . A A | • | | 2607 | AGC | CA | ပ် | D | 2667 | GAA | • | : | : | 2727 | 5 4 | ۲. | . A | • 6 | (A () () | <u>.</u> | • | • | DEN-1 | DEN-3
DEN-4 | DEN-1 | DEN-2 | DEN - 4 | DEN-1 | DEN-2 | DEN-3 | DEN-4 | | DEN-1 | DEN-2 | DEN-3 | DEN - 4 | | DEN-1 | DEN-2 | DEN-3 | DEN-4 | | | DEN-Z | DEN-3 | DEN-4 | ר-אפט | DEN-2 | DEN-3 | DEN-4 | |).
 | 3.AC |)AU
 | | 7. C | UAU
C | ngc
 | ACC
. A | |--|----------------------------------|----------------------------------|--|----------------------------------|----------------------------------|----------------------------------|--------------------------------------| | GGA U | |
 | | |
 | GAA UUUC .
UUC .
U.U . | AGG A A | | UAU G | | | | | CAG G | | UUG AA . | | • | | | | | | | _ | | GAC | GAZ
C | GAC
 | 0.0
0.0 | 0.7
0.7 | CGC
A.A
A.G | | UCU | | GAA | UCA
GAU
A.C | 3
3
3 | ucu
 | GUG
A
G | UAC | GAC | CCAU | | GUG
 | AGU
CAG
UAC | CAU
 | GCA C | GGA U | AA UCCCCC | AUA
G
CG | GGC
A
 | | GAG | GGA
AA.
UG | GUG
 | AAA
 | AA U | CAC
C | GAG | AGA | | cuu
ecuu
ugg | GAA | 0
0 | GAG | AGC | CAG A | UUA
C.U | CAU
A
ACA | | ucu
g
gug | CGA
A | AAA
. G | AUA
G
C | UGG | UCA | AAA
G | GAC
.GA
.GG | | AA C | g | CAG
A.C
G | CAG
A
A | CUG
U | UUU
G.G
A | GGC
 | ngn | | ngg | AAA
 | GAUC | ngg | ACA
C | CCU | UUDA
C | GAUC A.C | | GCAU | A UG
C
C | AAA | ACC
A
.GU | CAC | 000
0.0
0.0
0.0 | CAC
u | GAG | | AGA | UGG | AUU
A
G.C | CAG
G.C
GGA | ACC
U.A
U.A | 300
000
000 | ngg | CAG
ACU
UCA | | CGA
AAC
UC. | AUA | GCA
C | AA C
U
U | AAG | UAU
.U.
CUA | CCA

D | AUU
G.G
C | | GAA
AC.
.CC | AACU | GCU | AAA
CUC
G | CCC | UCA
AAU
AGU | GGC
A | ACA
GUG
GUC | | AAU
C
.G. | ACC | UCAG | UCA
G
CA. | UGG | AAA
G | GUG
CA
CA | GUC
G
U | | CCC | ACG
C | A UG | AGCU | CUG
CAC
ACA | CCA | ACC
A | ACA | | ugc
 | UUC
u | UUA
C.C
C | GAG
A
A | ugu
 | AUU
c | CAA
 | ACA U | | GAA
G | AUG
G.U
G.U | AGG
. AA | A U A
 | ACA
. GC | CUC
A.A
A.U | ACG A | GGA | | 0.00 C | 2907
GGC 1 | 2967
CAC 1
UCAU | UGG 2 | AAA ACA | 3147
AUG (| GCC Z
CAU
CAU | | | Ď ७ U ⋅ | и <u>Ф</u> · · · | 0 0 ⊅ · · 6 | מייים מי | n & · · · i | m 🔁 · · · 'n | 1000 · | 1000 · | | | | | | | | | | | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | SN - 1
SN - 2
SN - 3
SN - 4 | | | | | | | | DEN
DEN
DEN
DEN | DEN
DEN
DEN | | ນ | <u>.</u> | : | : | K | HH | Ö | Ö | : | | | | | | |--------------|--------------|--------|---------|------------------------|-------------|--------|------------|--------------|------|--------------|--------------|--------------|--------------| | ם
בם | V | : | : | ן נ | 000 | ¥ | Ä. | : | | | | | | | ე
ე | 4 | D | • | ָר
ב | 5 | : | H | : | | | | | | | A | Ü | ت
ت | ٠ | 1 | 5 | • | Æ | • | | | | | | | ACG | Α. | Α. | : | ָ
כ
כ | ر
ر | Α: | : | : | | | | | | | NGC | : | : | : | ָ
֞֞֞֞֞֞֞֞֞֩֞֞֞֞֩֞֞ | 9
5
9 | Α. | A: | : | | | | | | | UCC | : | ტ: | : | 1114 | AUU | ပ
: | ບ
: | : | | | | | | | CGC | Α | : | : | Ţ | SAG | A: | A : | : | | | | | | | ngc | : | : | : | | AUG | : | : | : | | | | | | | ngc | : | D:: | GT. | Ţ | 9 | : | ບ: | : | | CCC | : | Α | : | | UGG | : | : | ATG | | OWO | ບ
: | : | : | | ACG | A: | U.A | : | | CAA | : | U | : | Ç | <u>9</u> | : | : | : | | GNG | ບ: | CC | : | | ACG | Α | CAC | : | |)
() | : | : | : | | CAG | 3 | .UA | : | | GNC | A.A | A.A | : | (
(| 9 | Α: | ບ
: | : | | UCA | ນ
: | D:: | : | | CUA | ນ
: | U.G | • | 1 | GAU | : | ບ: | : | | AAA | ນ
: | უ: | : | | AAA | : | r
: | : | 1 | GAA | ტ | : | : | | GAC | : | V : | : | | GGA | : | ט | : | ; | GGA | n: | : | • | | AUG | u | : | : | | UCU | : | A. | : | ! | 999 | AGA | Α | : | | AAC | n:: | • | : | | GCA | ن
: | . UG | : | i | aac | . AU | A. | : | | GAG | : | • | : | | ACU | • | Ą | • | | AGG | Ą | C.A | : | | GAA | • | : | : | | ACC | • | A. | • | 3387 | UNA | : | ດ.
ດ | • | 3447 | AAA | • | • | | | DEN-1 | DEN-2 | DEN-3 | DEN - 4 | | DEN-1 | DEN-2 | DEN-3 | DEN-4 | | DEN-1 | DEN-2 | DEN-3 | DEN-4 | COMPARISON OF THE NS2a NUCLEOTIDE SEQUENCES OF DENGUE VIRUSES | GGC ACA UCA GAA ACU UUU UCU AUG GGU CUG UUG UGC CUG ACC UUG UUU GUG GAAG CAG AUUC .ACA C.AA G.C G.A A G.A CC CA .AG GUGC .ACC A.A G.CU U G.A A.C C.C U.U | ACU AGG AAA CAC AUG AUA UUA GUU GUG GUG
GGA .CU GCA C.G C.AU .CA
GGG .AAU GCGGU C.C | CGA GCC CUC AUC AUG AUG A.G G.U AC A.A A | AUC AUG GCA GUG
GC. C.A CUCA
GCU C.A AUU .CA | GUG CUG GGU GUG UUU UUA AGG AAA CUC ACU UCA AGA GAG
U.U GCA .CGA C.A C.C UUG. AAA CUG ACC UCC A
U GCU UUG .GACC CUGG AAA CUG AC. UCU AGA | AUG GUA AUA GGA AUG GCC AUG ACACC .CC AU. GGA AUC GCA CUC U C.G GGUU GG. UUG GCC .UG | AUU GAU GGA AUA UCA CUG GGA CUA AUU UUG CUA AAA AUA GUA ACA CAG UUU GAC C.G ACAU GCG .U. GCC CUG GGCG A G.C CTC .A. A GUG AGA AA. AUGG .CG AAU GG. AUU GCU UUG GGG C.C A GCU CUU .A. C.G .U. ACA CAA UUU AG | |--|---|--|--|--|--
---| | CAG | UGC | 3604 UGU GCU A GUG A.A U GUG CUC C | GAC | AUG | CUA | GAA | | u | AUG | | . CU | . AA | A.G | GAA | | AGU | GUG | | UC. | | U | . AA | | DEN-1 | DEN-1 | DEN-1 | DEN-1 | DEN - 1 | DEN - 1 | DEN-1 | | DEN-2 | DEN-2 | DEN-2 | DEN-2 | DEN - 2 | DEN - 2 | DEN-2 | | DEN-3 | DEN-3 | DEN-3 | DEN-3 | DEN - 3 | DEN - 3 | DEN-3 | | DEN-4 | DEN-4 | DEN-4 | DEN-4 | DEN - 4 | DEN - 4 | DEN-4 | | רח | 4 | | | | | ליז | ליז | | | Ø. | b | | | | | | | | |-------|----------|-----------------|--------|----------|-------|--------|--------|------|-----|-------|--------|---------|-------|--------|-------|-------|----------|--------| | nn | A. 1 | AC. | • | | | | GNG | | | | | : | | | | | | | | CCA | GNG | UUC | : | 1 | ung | CCA | CCA | : | | CUA | AA. | A.G | : | | | | | | | AUG | GCA | D:: | : | | CCO | u | UNG | : | i | AUC | Α | CCO | : | 1137 | AGA | . AG | : | : | | ACA | . AU | : | : | | AUU | :
: | : | : | | CAC | ACG | GCA | : | 4 | AGA | .A. | ტ | : | | UCA | : | AAU | | | CAC | uc. | gcg | : | | GCA | UNG | . UG | : | | UCA | AAG | Æ. | : | | | | uc. | | | ACA | GNG | BD: | : | | ACA | :
U | n | : | | | | CG. | | | | | ngn | | | | | GA. | | | | | ტ: | | | | | AC. | | | | | ACG | | | _ | | ე
ე | | | | | cc. | | | | | G.U | | | | | | : | | | | Α | | | | | G. G | | | | | .AA | | | | | ည်. | | | | | A.U | | | | | : | | | | | ტ: | | | | | GUU | | | | | | | | | | :
U | | | | | <u>ن</u> | | | מממ | P. C. J. | U.A | | | | | Α | | | | | A.A | | | | | u.c | | | | | A | | | | | CCC | | | | | A.A | | | | | A.U | | | | | ACG | | | | | CA) | | | | | .GG | | | | | מממ | | | ACC 1 | 3.A (| ngg 1 | : | | | | .GA | | | | | AUG | | | | | C.U | | | 3GA 1 | JUG (| . E | r
U | | 16G 1 | J | J | | | Bi | JCA | AGC 7 | | | CCA | J. C. | : | : | | o Sne | AA L | A U.C CAA CU. 1 | • | | JGG 7 | SCA 1 | 300 1 | : | | JGU (| 22. | 9 | , | :
: | Sug | ACA (| Α | : | | AA O | J. C. | J.C (| : | | SCU 1 | AAC (| u. | : | | AGC 1 | CA | JCU | , | , | CO | CCA | υ
: | | | S | AG L | G.AA L | : | | UG O | AA A | CO. | : | | CA 7 | Ξ. | 'AG L | | , | AA (| D. U. | ن
ن | | | AC A | A. | A | • | 964 | JC A | n
O | U | : | 124 | 3G A | | S C | | 084 | | . D | B | : | | Z | <u>ن</u> | ບ່ | : | 51
10 | ಕ | : | Ċ. | : | 4 | AC | บี | ָ
בּ | , | . 4 | · 6 | บ | ٠. | • | N- 1 | N-2 | DEN-3 | N- 4 | | N- 1 | N-2 | DEN-3 | N- 4 | | N- 1 | 2 - N | DEN-3 | 4 - N | • | .N- 1 | N-2 | DEN-3 | 3N - 4 | | DE | DE | DE | DE | | DE | DE | DE | DE | | D | | Ö | ב | 1 | Ċ | | D | DI | ## COMPARISON OF THE NS2B NUCLEOTIDE SEQUENCES OF DENGUE VIRUSES | | AGU CUC UUA GGA UGC | A.U C CU | : | | GGA GGC UNA CUU | a.a.a. | ບ: | | | GAG AAG GCC GCC AAU GUG | GAU G | A A A G A | • | | AUA GAA GUG | CA AUA UCA | AUG A.C.CA | • | | AUG AUA ACC CUU UUG GUG | CA C.G | C U A G.G C.U | | | AUU CCA GUC ACA AUG ACC | מליילי א | | | | | | | |--------------|---------------------|----------------|--------------|------|------------------|--------------|--------------|--------------|------|-------------------------|--------------|--------------|---|------|-------------------------------|--------------|--------------|---|------|-------------------------|--------------|---------------|-------|------|-------------------------|----------|-------|------|--------------|----------|--------------------|--| | | | C:C | | | GNG | : | : | : | | CUA | ტ | | : | | AUC | : | . AU | : | | AGU | CAA | .AC | A. | | GCA | | | | | | | | | | GGU | ף ע
: : | : | | AUG | U.A | U.A | : | | UCA | GA. | A.U | : | | CCA | : | .AC | : | | ACC | GAA | GAG | : | | UUG
V | | | | | | | | | | GUG | :::
::: | : | | CCA | : | : | : | | CUG | u | ນ
: | : | | AGC | : | uc. | : | | GAA | : | ACU | : | | 000
000 | A | | | | | | | | | gcn | 4 | : | | 0
0
0
0 | D: | Α | : | | GAU | : | ບ
: | • | | UCA | AGC | GNG | : | | GAG | : | : | : | | UAC | E | • | 1527 | AGA | ი.
ი | : : | | | | AUG | : : | : | | CCO | A.A | : | : | | GCA | ບ
: | : | : | | $\frac{\partial}{\partial G}$ | Α | Α | : | | GAC | .AA | .A. | : | | CAC | | | 4 | CAA | : | : : | | | | AUA | ט נ
ט: | : | | UUA | A.G | A.G | : | | UCA | ტ | : | : | | ACA | | : | : | | GAC | A.U | D : . | : | | ggn | נכ | · · | | ACA | Ą. | ນ :
:: | | | | |)
 | | | | ບ
: | | : | | AGC | C.A | G | : | | AUA | | CA. | : | | CGG | AAA | AAA | : | | UCA | • | • • | | AAA | <u>ن</u> | :
:
: | | | | GAG | : : | : | | GNC | A.U | უ: | : | | | Α | | : | | GAC | A : | ტ
: | : | | AUA | • | : | : | | GUG |) A | | | GUG | • |
 | | | | AAC | o D | : | | GAU | ပ
: | : | : | | AGU | ບ: | ပဲ | : | | GCA | : | <u>ن</u> | : | | acc | Ö | AGA | : | | ACA | | | | | U | : : | | | | nng | | C.U | | AAU | | : | : | | AUG | | | : | | | CA. | GA. | : | | | A.G | | : | | AUA | | | | ngg | • | | | | | CAC | | | | AAG | : | <u>ن</u> | : | | | | ບ
: | | | _ | | | | | | AGC | | : | | CUG | | | | AUG | ີ. | . cd | | | | ngg | | : | | | : | c.u | : | | | | • | : | | GAU | Α | | | | | | | : | | GAC | | S | ; | UAC | | ວ : | | | NS2B
4138 | ncn | AGC | : | 4198 | CUU UUA | ບ: | :
: | • | 4258 | CCU | ug. | NGC | : | 4318 | ngg | : | : | : | 4378 | GAU | • | : | • • | 4438 | COG | | | 4498 | ngg | : | • • | | | | DEN-1 | DEN-2
DEN-3 | DEN-4 | | DEN-1 | DEN-2 | DEN-3 | DEN-4 | | DEN-1 | DEN-2 | DEN-3 | DEN-4 | | DEN-1 | DEN-2 | DEN-3 | DEN-4 | | DEN-1 | DEN-2 | DEN-3 | DEN-4 | | DEN-1 | NEC . | DEN-4 | | DEN-1 | DEN-2 | DEN - 3
DEN - 4 | | COMPARISON OF THE NS3 NUCLEOTIDE SEQUENCES OF DENGUE VIRUSES | | GAA | • | • | | AUA | G.U | G | : | | CAC | D | : | • | | GGN | A : | Α | : | | AUA | U.G | U | : | | ACU | ပ
: | Α | : | 211 | ָ
ט
ט | . A | : | |-----|----------|-------------|-----|------|-------|--------------|--------|--------------|------------|-------|---------|--------|-------|------|-----|------------|------------|----------|------|-----|----------|-----|-----|-----------|-------|--------|----------|-------|----------------------|--------------|----------|-------| | | UCU | GAA | • | | GGG | A · · | Α | : | | ngc | AUG | ACA | : | | UAC | D | : | : | | | Α | | : | | CUA | | | | |) D | | | | | CNG | | : | | GUA | ე
ე | D | : | | AUC | ე
ე | U.G | GAU | | UCA | : | : | : | | CNC | ტ | A.T | : | | ACC | : | Α | : | ָ
֖֖֖֖֖֓
֖֖֖֓֞ | ۸ (| : | : | | | GCA | Z A | : | | GGA | : | ტ: | : | | GNG | υ | : | AGU | | AUA | : | D:: | : | | GNC | : | D | : | | AAG | Α | U | : | 11711 |) · | • | : | | | ၁၁၅ | . U | : | | GUI | Α | ტ | : | | UCA | G.U | :
უ | AUC | | AUG | C.A | ີ. | : | | CAG | Α | : | : | | aac | : | D.: | : | ָנ
ל | 25 4 | A | : | | | AAA | | • | | CAG | : | Α | : | | GGA | n: . | ט | : | | GAC | : | D.: | : | | GUI | ນ
: | ტ. | : | | CM | : | Α. | : | 11011 | 200 | Ą | Α | | | CAA | ; v | A | | ACU | u.: | :
: | : | | AGA | C.C | : | : | | AAU | Α | A : | G.A | | GAC | Α | r | : | | ggc | Α | ບ
: | Α | ر
د
د | 9 . | D: . | : | | | ACU | 9 ⋖ | • | | AAA | U.C | : | : | | ACA | : | : | : | | AGG | .AG | . AA | : | | GAA | ט | r | : | | CCO | : | A | : | ر
د
د | 5 | • | : | | | GCC
2 | AG. | : | | AGG | G.A | G | ც | | GUA | | | | | GAC | | | | | GAA | <u>ن</u> | D | : | | AAA | : | . UG | : | ر
ر
ر |) []
(, | D: | : | | | GCU | 7 C | : | | UUC | C.C | D:: | : | | CAU | ()
: | ນ: | • | | GAC | • | AG. | : | | | " | | | | ACG | : | ນ
: | : | | | 0 | • | | | CCC | : : | : | | WA | A.U | A.U | : | | UGG | : | : | : | | gcn | Α | : | : | | GAC | A.G | C.A | : | | CAA | : | : | : | 111 | | • | : | | | UCA | AGC | : | | 999 | : | Α | : | | AUG | : | : | : | | UGG | : | : | : | | | : | | : | | GNC | | U.U | : | | ָר בי
ק | | : | | | CCC | • | : | | AGA | : | CA. | : | | ACA | : | ບ
: | : | | UCU | Α | AAC | : | | | :
ט | | : | | CAU | | | : | | | <u>ဂ</u> | | | | GNC | A | : | | CAA | : | ტ: | : | | CAC | | | : | | CCA | : | : | <u>ტ</u> | | GAC | .GA | CA. | : | | AAA | Ö | D | : | ر
د
د | 0.0 | | : | | | GAC | : : | : | | • | A. | . AA | : | | | | | | | GAG | Α | Α | : | | | | | U.G | | | | Α | : | | | A.U | : | | | nee | • • | • | | | • | : | : | | GUA | AC. | D | : | | UUG | A.U | :
: | • | | | | | : | | AAU | : | <u>ن</u> | : | | ָל
ט
ט | | : | | | CUG | · 4: | : | | AGG | Α | : | : | | GGU | Α | : | : | | AGA | ტ | : | • | | AGG | A. | Α | : | | AAA | : | ტ | : | ָר
ל | ל כל
פלים | • | : | | | AGC | GU. | gc. | | UAC | υ | D | : | | GAA | : | : | : | | ලලල | AA. | AAA | • | | UGG | : | : | : | | GGA | | | | 7111 | | Ą | : | | œ | GGA | | • | 00 | - | Ω | : | : | c o | AUG | | . AA | : | œ | | | 999 | : | æ | GGA | | | : | 20 | | | יט | : | خ
د
20 | | | A. | | NS3 | UCA | ָ
י
י | : | 4588 | GGA | • | ტ | : | 4648 | CAC | с
С | Ŋ | : | 4708 | GAG | A.A | A.U | : | 4768 | GGG | Α | Α | • | 482 | GAA | : | ტ | • • | 44 C | 5 | | • | | | | • | | | | | | | | | | | | | _ | | | _• | | | | | 2.0 | | | | | | | | | | | | DEN-1 | | | | DEN-1 | DEN-2 | DEN-3 | DEN-4 | | DEN-1 | DEN-2 | DEN-3 | DEN-4 | | | DEN-2 | - 1 | | | - 1 | DEN-2 | | 4 | | DEN-1 | DEN-2 | DEN-3 | DEN-4 | ר זאים ר | DEN-12 | DEN-3 | DEN-4 | | (a) AAA GCA CUC UAU GCA AAU GCA GUA GUU ACC AAA UCA GCA GCA GCA GCA CAA C | CGA AAG AAA AGA UUA ACU AUA AUG GAC GCU AA CGAU CC | CUU CCA UCA AUA GUG AGA GAA GCC UUA AAA G.CU A G.UUU A G.UUU A | ACGU | ACC CCA GCU GUG A C A.C A A.UA ACA | CONTRACTOR ACA ACA AGA CUU UUG UCA UCA ACC AGG GUU CCA AAU UAC
AAC CONA U | JG GAU GAA GCA CAU UUC ACC GAU CCC UCU AGU GUC GCG GCU AGA GGA UACC CC ACA G.A AAGU ACA G.C A.A | |---|--|--|----------------------------------|------------------------------------|--|---| | AAA GGA A G.G AGU GCC A | UUU C AUGC A | AGA AUU C UACA. UA | GCU CCC A | UAU CAGCA | CAU GCA A | GUG AUG
A
A.A | | AAC AGG
GA
A
5008
UAC GUC
U | 5068
GAC AUU
GAG | 5125
ACA AAA
G CGG | 5185 AUU UUAC C.G | 5245
AUC CGU
A A.A
A A.G | AUG UGU | 5365
CUU AUA
GC
U.G | | DEN-1 DEN-2 DEN-3 DEN-4 DEN-1 DEN-1 DEN-2 DEN-2 DEN-3 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | | CCC
G
u | AUU
C
A | | 3GA | 36.
. G | GCU | GAG | | |--|--|--|---|--|----------------------------------|--|--| | | | ACU G | UCG GAAU . | | AGA G | | AGA G | | - | _ | - | | | • | | • | | - | A A A A | | A AAG | | UUU
C | | 3 AGA | | 900 | GAG
A
 | 99 : : : | | | AAU
C | | CAG A A A A A A | | ACCA | AUC
GAG
GAA | CAA
A
GUU | 0.0
0.0
 | CCA
GUU
.A. |
 | ACA | GCU
G
G | | A UG | GACU | UAC
. UU
. UU | ngn | UAU
 | GGG

A | CUA
U
U.G | GCUA | | 40C | GAA
AUG
C | GAC
U | AAU
GC.
C | GAG | A UG | AUC
A | AGCU | | AUCU | AUA
C
U | ACA
G
u | GCA | ACA
U.U
 | GAA | GUU
G | GCA
U.U
G | | 900
900
 | CCA | AUA
G.C
u | AUU | GAU
C | UCU
A | CCA
G | CCA
.AC
GU. | | | AGC
GCA
GCU | | | | AUA U | | ACUC | | GCA | AA CU | GACA | AA U | ACC
U | GAC | CUC
A.G | GUG
 | | GAG | AGC | UUC
CAU
AAU | GG A | AAA
G | ACA
U | UGC | CCA | | GGA U | CAG | 666

 | GCU | AGG | ACU
A
A | AGA
C.U | AUU
G | | AUG | CCC
u | ACA
U
U | AAA
 | AGUC | GUCG | AGA | ccu | | GAA
G. |
 | GAC
A.U
A.U | A U A | 0.0
0.0 | GUG | CCU A | GGUA | | GUG
A | CCC | ugg | AGCU | CAG
A | UUUU
 | GAC | GCA | | AGG
C.A
C.U | GAU C | UCA
G | CCC | AUC
A
U | GAC | AUA | UUAG | | ACCU | ACA
.G.
G.U | AGG
C.U
C.C | GUU
 | GUU
G | ngg | GUG
u | A UUC | | UCG A | GCG
AGU
A.A | GAA | | AAA
G | GAC
u | AGA
G | GUC
G | | AUC TO | | n _ u | 1 550
1 550
1 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | AAG 7 | |) K | | | ∢ · · · । | л Ф · · · i | n O · · · u | n □ · · · u | יוֹל י י וֹאַר | natu i iri |) () () () () () () () () () () () () () | n Æ U U · | | C | ^ ~ ~ ~ | _ ~ ~ ~ ~ | 125# | | -1 03 m -# | | | | DEN-1
DEN-2
DEN-3
DEN-4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | | | дддд | | | | пппп | | | | G AAC CCA GCA CAA GAC GAC CAA UAC GUU UUC UCC GGA GAC CCA CUAA .U AA. A.U G A.A .A. AUGGAU G A.A .A. AUGGAU G A.A .A.A . | GAU CAU GCC CAC UGG ACA GAA GCA AAG UG A A A | AUC AUU CCA ACA UUG UUU GGU CCG GAA AGG GAA AAA ACC CAA GCC | CGC CUC AGA GGG GAA CAA AGG U U.G A GC GC GC | GUG UGG CUG AGC UAU AAG GUA GCU UCU GCU GGC AUU UCU UAC AAA C C GC GC GA G AA C AAC GC U A GC. C A A A A A GC C AA C GC GC A | UUC ACA GGG GAA AGA AAUu GAUa AUU .AGCu GAUA C.U | AGA GAG GGA GAA AAG AAA AAG CUA AGG .AAGGGA UAA .AGA | CCC AUG GCU UUG AAG GAU UUC AAG GAG UUU GCC AGU GGA AGGA CA C.AAAA GC GAAU U.AA C.CA | |--|--|---|--|--|--|--|--| | AUA GGA AGG | AAU GAU GAA GA! | ACC CCA GAA GGG AUCAUAA | GAG UUU
A .AC
A .AC | 3AC UUC CCC
A | CGG GAA UGG UGC UUC
A.A AGGUU
A.A A | AUU UGG ACUCACA | UAC GCU GAC CC | | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN-1
DEN-2
DEN-3
DEN-4 | COMPARISON OF THE NS4a NUCLEOTIDE SEQUENCES OF DENGUE VIRUSES | AGG . A. | 0 | UUA
C.C
A C.G | AAAG | A AUU | AUA | A G | |----------------------------------|----------------------------------|--|--|--|--|--| | UCU
CAG | | GCU
ACA
. GA | GGG | GAA
C.G | 0.0
0.0
0.0 | UUG
A.A
A.A | | UCC
A.U
G | GGG
 | GUA
C.G
C.G | AUA

U | GCA | CUG
U | A U A
G.C
G.G | | CUU
ATG
U.A | GGA | CUU
U.A
 | GGA
u | GUA
UAU
A.G | GUA
g | GUC
 | | UAC
.U.
C | AGA
GC.
CAU | AUG
C.U
U.A | AAA
 | UGG | A UG
A
 | UAC
u | | ACU
UCA | GAA | cuc
g | GGG
••• A
••• U | CUC | CGC
.U.
AUG | AUC
.C.
GCA | | CCA | ACA
G.U
U | ACA | CAA
AGC
UC. | UUG
C.C
A | DDD | 000
0.0 | | UUG
C.A
G | ACAG | GAA
G | AUG | GGC
AU.
 | DDDD | CAA
 | | AGU G | CAC | CUG | UUCA | AGU | GAG | AA U | | 900
90. | CUC | UCA
A.C
A.G | B | GCU
U.C | CUA
G | GAC | | AUUG | AUG
G | GAG | CUG
U.A | GUG
AC.
. CU | AUA
G.C | CAA | | GAG
A | 5
00.0
00.0 | CCG | UUC
A.G | GCG
AUC
AUU | A UC A | CCA | | ACA | AUA
U
U.G | CUU
G | AUC
GCA | AUU
A
G.A | UCA
G.U | ACCA | | CUA
AUC
G.G | AAC | GAA | GGU
A | ACC
UG.
UGU | GCC
u
TCG | AGG
A
A | | AUC
C.A
C.U | GAU | AAC
.GU
G.G | GCA
.g. | AUA
UGU
U | GCG A | CAA
G | | GAC
A | CUU
CUU
CUU | CUG
C
G | ACA (| UUG
A
C.C | AUA | AAA
G | | cuc
 | GCC | GCC
u | AUG
G
U.A | GGU A | UGG | GAA
 | | ACUC | CUC
GA.
AA. | CAC
u
u | GCU
A.A
UUG | AUG
C | CAG C | CC | | AUA
U.G | AAG
GA
.GA | CUU AA. | GGU
. CC
AUC | UCA
A.C | CCC | GAA | | NS4a
6382
AGU A
UC. UC. | 6442
GCC 7
A.G | UAU
UAU
O C | CUA CUA A.G. A.G. | A ACU | CAA | 000
000
4 · · · | | | | | | | | | | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4
 DEN - 1
DEN - 2
DEN - 3
DEN - 3 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN - 1
DEN - 2
DEN - 3
DEN - 3 | | 6831 DEN-1 AUU CUC ACC AUC AUU GGU CUA AUA GCA GCC DEN-2 A G.G G.G .CC GCCC AUGA DEN-3 AUA U.G GCCA A GG DEN-4 | 6831 | GCC | Α: | : | : | |---|------|-------|--------------|----------------|--------------| | | • | GCA | AUG | r
C | : | | | | AUA | ე. | :
: | : | | | | CUA | ga. | Α | : | | | | GGN | ეე. | .CA | : | | | | AUU | G.G | gc. | : | | | | AUC | G.G | U.G | : | | | | ACC | A : | Α | : | | | | CUC | • | \mathbf{n} . | : | | DEN-1
DEN-2
DEN-3
DEN-4 | 6802 | AUU | ບ: | Α | • | | | | DEN-1 | DEN-2 | DEN-3 | DEN-4 | COMPARISON OF THE NS4B NUCLEOTIDE SEQUENCES OF DENGUE VIRUSES | A ACA
U
. GGU | G CUC | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | A AAA | u ucu
c | A AUA CUU | U GGG
AC
A | |----------------------------------|----------------------------------|---------------------------------------|--|--|--|----------------------------------| | 7 . C | ACG | ACG
U.C
U.C | J GGA
G | UAU
 | J GCA C | J GCU | | GUA
A.U
.A. | NGG | AAC
u | CUU
U.A | 100
100
100
100
100
100
100
100
100
100 | U A U
 | GCU | | CAG
AGC
A.A | GCA | GAA | 666
0 U | GGAU | CAU | ACA
G | | UAC
GGA
. CU | UCA | AUA U | AUG | AUG

C | GUC
CA
ACA | AGG A | | UUU
G
A.G | GCU | ACC . G. | CUA | GCA
 | G.C. | AAA | | GGG | CCA | CAC
U | GUCG | UUA
C.U
G | CUU
U.G
 | CAG | | 0.0
0.0
A | AGA
C.U
CAC | AGA | GCC
A.A
.UG | CUG | AUG
U.A
U | GCC
u | | GAU
C | UUG
C.A
 | CUG
U
U | GCA

 | 000
0 · · · O
0 · · · · · · · · · · · · · · · · · · · | GGC
CUU
CUU
.U. | GAG
A | | ACG . AA GA | GACU | AUG | CAG A | GUG

A | UUA
C.U
G | AGA
C.U | | AAA
G | GUG
A.A | CCC | AA C | GGU A | UCC
G.U
G.A | ACA
C
U | | ACA | GAU
C | ACUA | GCC
u | CUC
A
U.G | GCAG | GCC
A
 | | AAA
 | cuc
g
ug | CUG
G.U
A.A | A UU
 | GAC
C | ACA | AAA | | GAA | AUC | AUU
U
G.A | 3CC | A UGC | UUG
C.C
C.U | GCA | | AUU
C.G
U.G | ACC | A C A | GCA
A | AGA
. AG
. A. | ACC
u
u | CAG | | cug
u.c | ACC
.G. | ACC | CUA | CAC
UCA
UCG | ACA
.U.
CU. | UUG
C.U | | GGG
 | GAA
G
CC. | GCC
 |

 | CUC
U.G
A.A | CCA
u | GGA | | AUG | ucu | GUA G | CUA
G.G
G.G | CCG | AA C | CC. | | GAG | GAA | 80.0
0 | AACu | UGG | 300
300
300
300
300
300
300
300
300
300 | GGC
G | | MS4b
6829
AAC

6889 | CAG | UAU
UAU
O O C | GCC 7. UG A | GGA UGG | CAA GUGGGC | AUA | | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | | DEN-1
DEN-2 | AUC AUG AAA AAU CCC ACA | AAA | AAU
C | CCC | ACA | gug
c | GAC (| GGG 1 | AUA A | ACA (| GUA 1 | AUA GAU | 3AU o | CUA (| GAA (| CCA | AUA I | UCC T | UAU | |--------------------|-------------------------|------------|---------------|----------|------------|---------------------|------------|-------------|-------|------------|--------------|------------|------------|----------|--------|------------|-------|-------|----------| | DEN - 4 | 7300 | ง .
: : | | ₹ : |) :
: : | | | £ : | | | ٠. د
٠. د | | ٠ .
• • | | | | | | | | DEN-1 | GAC CCA | AA | A UUU GAA AA | GAA | Ŋ | | | 995 | | SUC 1 | | | CUA | one of |) DQC | | GCU (| | AA | | DEN-2
DEN-3 | | : : | : : | : : | | לא ל
: : | : ;: | ¥ | ₹ : | ₹ D | : : | ں ں
: : | | A | ن: | . ر
: : | | . uu | : : | | DEN - 4 | 7360 | • | • | : | • | | | : | : | • | | | : | | • | • | : | | : | | DEN-1 | CUA CUC | JUG | AUG | AGA | ACA | ACA | | 3cn 1 | | JGU (| | | oug. | ACU 1 | JUG (| ၁၁၅ | ACA (| | CA
CA | | DEN - 2
DEN - 3 | G.: U.A | ۲. | • | <u>ა</u> | D : | | | ָ
ניי | | • | | D | C. A | ບ ບ
: | A A | U | υ · | o : | n : | | DEN-4 | 74.0 | | | | · · | : | | • | | • | • | | | | | • | • | | | | DEN - 1 | AUC UUG | ACC | ACC UUG UGG | UGG | GAG GGC | CGC | | SSS | | | חחח | ngg | | ACG 1 | ACC 1 | AUA (| 300 | | JCC | | DEN-2 | | A | : | • | Α | Α | | Α | ָט | | | | | | : | | Α | | A : . | | DEN-3 | A ACA | Α | ດ.ດ | : | A : | A : | UCA | D.: | ຶ່ | Ä | | : | : | | r
U | | n: | D | : | | DEN - 4 | 7480 | • | : | : | : | : | | : | • | | : | | | | | | • | | : | | DEN-1 | ACC GCC | AAC | AAC AUU UUC 1 | UUC | AGG | 3GA | AGU | UAC | OUG (| 929 | GGA (| GCU (| GGA | CUG | GCU 1 | 000 | JCA (| CAC | AUA | | DEN-2 | . UG U | : | : | D | Α | ტ | | : | • | ن
: | | | | | | | ນ: | | ტ | | DEN-3 | o. ug | : | ບ: | D | A : | r
: | | D :: | ď. | A. | | | | | | | D | | o. | | DEN - 4 | 7540 | : | : | • | : | : | | : | • | : | | | | | | | • | : | | | DEN-1 | AAG AAU | GCA | | CAA ACC | CCU | AGG | AGG | | | | | | | | | | | | | | DEN-2 | טיי אייי | C A | | | A . A | A : c | A : | | | | | | | | | | | | | | DEN-4 | 4 | | ; ; | : | • • • • | | ¢ : | COMPARISON OF THE NS5 NUCLEOTIDE SEQUENCES OF DENGUE VIRUSES | 5 64 | ACU GGG ACC ACA GGA GAG ACA CUG GGA GAG AAA UGG AAA ACA CAG UUA AAC | | UCA GAA UUC AAC ACC UAC AAA AGG AGU GGG AUU AUG GAG GUG GAC AGA UCC GAA GCC | AGU U.C.G .U G .AA A C.CA A A UU A AB A A | AAGU G.A GAGUAAA C.AA G A.U | | GGA UUG AAA AGA GGA GAA ACA ACC AAA CAU | A.C C A.C C C G GA. C.C C C C. U A | G A | .CC C GAUG UCU .AUGGAUG U.C AGUG A.C | UUU GUG GAG AGG AAC CUC GUG AAA CCA GAA GGG AAA GUC AUA GAC CUC GGU UGU GGA | D. D | C A A.G C . UU C A . G U.A C | A U A GGG A.G A G A G U G U U | GGC UGG UCA UAU UAU UGU GCU GGG CUG AAG AAA GUC ACU GAA GUG AAG GGA UAC ACA | |
A U AUGG ACAC CG AG | GGA CCU GGA CAU GAG GAA CCU AUC CCA AUG GCG ACC UAU GGA UGG AAC CUA | A C A C U.A A G U G | CACAA G.AU U.UAC C AC | \dots | UCU GGA AAA GAU GUA UUU UUC ACA CCA CCU GAG AAA UGU GAU ACC | AG GUUCUCCCAAG N.A U.G U | AGG C.JAU CUGAG A U | AG GUUC U.GC .AAC A.A C GUGCCGC | |-------------|---|-------|---|---|-----------------------------|-----|---|------------------------------------|-----|--------------------------------------|---|--|------------------------------|-------------------------------|---|---|-------------------------|---|---------------------|-----------------------|---|---|--------------------------|---------------------|---------------------------------| | NS5
7564 | DEN-1 GGA
DEN-2 | DEN-4 | | DEN-2A | 9 0 | 169 | | DEN-2 A | | | 7753
DEN-1 UGG | -2 | -3 | -4 | - | 7 | DEN-4A 7879 | ٠. | -2 | DEN-3C | 4, | -1 | 2 | ران ، | UCU CCG AAAAAA .G U.U | CUC AGA GGA U.G .AC AAUA .A. AAC TCT TC. | ACU CUG GAG CAA AUG .AA AA AC. C.A CAC U.AA AG. C.A GAG A. C | UCC ACC CA | ACA UCC AGA AUG UUA CUG AAU CGA UUC .UUAGG A.UC A GU U. C C A U. C C A | GUG GAC UUA GGC GCU GGA ACA AGA CAU GUG GCA GUG GAA CCA GAG GUA GCC AAC 1 | AUU GGC CAG AGG AUA GAG AAU AUA AAA AAU GAA CAC AAG UCA ACA UGG CAU UAUAAAAG C.AGU G.A A UCGG G.AA A.AGGC G.GGUGUGG AGA C.U C CGA U.G C G.AGCA GAC | AAU CCA
C.C
U | |----------------------------------|--|--|--|--|--|--|--| | UCC UCUGAUA | ני | d . th . | AAU UCC | AUG ACAUU GUCA | GAC GUG
uu
u | | GAC AAU C.CA | | GGU GAG UGGAA 8068 | AAU | 3UA
A
A | AGA
C | A.A.C. | AGA
.C.
.A. | GAU
C
ACA | GAA
C | | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | | CCC
u | GAG | GCC
A
G | UUC | AAC
A
G | CUU
C | UUVA
C
C.U | UUU
C
.AC | |------------------------------|------------------------------|--------------------------|----------------------------------|--------------------------------------|----------------------------------|--------------------------|------------------------------| | AUC
G
G.G | AAA
 | ACA G | GAG
A
 | UGG | GAG
A.U
A | AAA | CGC | | | | GUG
A.C
A.C | GAG
A
A | CAA
A
GG.
| AGG
A
c.u | AAA
G
 | GCA
 | | GAU
C
 | GUG

U | GAG
A.A
ACC | AGAG | AA C | GAG
A
A | GAG | GGA | | ngg | AGA
C.C | A UG | ACA C | GAA
G | AGA
G
 | AGA

C.U | CUG
 | | CCA
C | CAG
A | AUU
C.G
G | UGC
U | GAUA | CAC
G
G | AAG
A
A | UGG | | AAA
 | CAA | CAA
A
A.G | AUC
G
U.A
C.G | GUU
AC.
ACA
CAG | GUG
U
 | GGG
A
C | A UG | | ACA | GGA
 | GCA
AAG
AG.
CG. | AGA
. GG | UUC | CUC G | A UG | UAC | | CUCG | UUC
u
u | A C A | CCC | GUG
A.A
C | GAU
G
A.A | A UG | UGG | | 00.00
00.00
00.00 | CCC | GGC

 | AAA
.C.
.G. | GCA
C
U
CG. | ngg | AA C | AUA | | AGA
. A.
. A. | ACA
u
.uc | CGA
GA. | AAA
G | GGA
G
C | DDD | UAC
 | GCA
C
U | | GUG
C
A | ACC
G
A
G.A | AAA
G
.UG | AA C
A
G | AUA
U.G | AGG

GAA
C | GUC
G
U | CGU
A.A
A.G | | GUG | GAU
C | GCA
C.G
C.C | AGA
. AG
. GG | GCA
C
C | gaa
agu
agc |
 | AGU
C | | GGC A | ACUA | AGA
GA.
G | UCC
GGA
GGA
GGA | GCA | GAC
U
 | ACG
A
.GC
U | GGA
U
C | | AAU
C | AUG | CCA . A. | CUU
A
G | AA CU | GAA | GCC
. AA
. GA | AAA | | GUG
A.A | GCU
A | ACA C | UUC
GAA
AC.
C.C | UCA
AGC
A.C | GUG

U | ngn | GCA | | AUG | AUA
G
G | CGC
A.A
A.G | GGU
AAA
A.G | AGG
A
A | GCA
u
u | AAA
G | AAG

A | | ncn
 | CAA
CAA
CAA | ACG
 | ngg | GUU
G
C | GAA
G
.cu | GGA
 | GGA

 | | UCA | ACA | GAC
 | UUA
C.U
C.G | AAG | AAA
CGU
.G. | CAG
G.A
.U.
G.A | 000

 | | GCC | GUC | 999
900
900
900 | nGG | AGA

.AG | GCA | AAA
CUU | GA G | | UCA | , , | AAA | 1 a | ACA
 | UCAG
AGU | 4 4 | 0
0 | | | | | | | | | | | IN-1
IN-2
IN-3
IN-4 | EN-1
EN-2
EN-3
EN-4 | IN-1
IN-2
IN-3 | N - 1
N - 2
N - 3
N - 4 | EN - 1
EN - 2
EN - 3
EN - 4 | N - 1
N - 2
N - 3
N - 4 | IN-1
IN-2
IN-3 | IN-1
IN-2
IN-3
IN-4 | | DEN
DEN
DEN
DEN | DEN
DEN
DEN | DEN | DEN
DEN
DEN | DEN
DEN
DEN
DEN | DEN
DEN
DEN | DEN
DEN
DEN | DEN
DEN
DEN | | CUA GAG UUC GAA GCC CUU GGU UUC AUG AAU GAA GAU CAC UGG UUC AGU AGA GAG AAU UCA CUC U | GGG GGA AAU AUG UAU GCA GAU GAU ACA GCC GGA UGG GAC ACA GCA CC A AA GCC U C AA GCUA | CAG AAU GAG GCU AAA AUC ACU GAC AUC AUG GAG CCU GAA CAU GCU A.AA .AA .UG G.AA A CAA GGAC AAGAAA C.G CAGC C AGGAC CUGGA CAGCUC C.CC AAG | UUU AAG CUG ACC UAC CAACA U.AGCAA | AUG GAU GUU AUA UCC AGA CGU GAC CAG AGA GGA AGU GGA CAG GUC GGA ACU UAU A C G C C | ACU UUC ACC AAU AUG GAG GUC CAA CUA AUA AGA CAA AUG GAG UCU GAA A U G G G G G A G G B< | GAU GAC AUG CAG AAC CCA AAA GGU UUG AAA GAA .U. C.G CAC .UCA GUC .C. GAA GAA .UC .CU .CA C C.U CCG C.A G.G A.G C C.U CCG C.A G.G A.G | |---|---|--|--|---|--|--| | DEN-1 CUA DEN-2 U DEN-3U DEN-4G 907: DEN-1 AGU DEN-2 DEN-3 | DEN-1 CCG
DEN-2 GAA
DEN-3C
DEN-4 GAU | DEN-1 CUU DEN-2 U.A DEN-3G DEN-4G | DEN-1 AUU
DEN-2A
DEN-3A
DEN-4 | DEN-1 GUG
DEN-2A
DEN-3A
DEN-4A | DEN-1 AAT DEN-2 DEN-3 DEN-4 | DEN-1 CAA
DEN-2 AGC
DEN-3 A.G | | GAA GAC AAC CCU AAU AUG ACU GAC AAG ACU CCA GUC CAU UCG UGG GAA GAU AUA CCU UAC CUA CAG UGG GAAA G G.AA | GGG AAA AGA GAG GAU UUG UGG UGU GGA UCC CUG AUU GGA CUU UCU UCC AGA GCC ACC UGG GAC .A AC CAACA UGG A.A AGGU C. .A AC CAAC A UGG A.A AGGU | AC AUU CAC ACG GCC AUA ACC CAG GUC AGG AAC CUG AUC GGA AAA GA CAAA AUAA UCCUACU A .UAAC CAAGA .GCACU | 10207 10207 10207 UAC AUG CCA GUA AUG AAA AGA UAC AGU GCU CCU UCA GAG AGU GAA GGA GUU CUG UCC3UA AGG GAA GAGA GAG .CUC TGGGAAGG U UCGGUG AAGG GAG UCAGCC A.T TGG AAG. | CAACAACAACAAAGGCUAUUA.CUCAUGACAAGGC.AAAAGUCAGGUCGGAUCAAGCCAUAGUACGGAAAAAACUAUGCUACCUGUGAGCCCCGUC AGGAGGUGUC.G.C.ACC.UAAGCCACAGUACGGAAGAAGCUGUGCAGCCCUGUGAGGCCCCUGCCAAGGACGUUAAAAG | GAAGUCAGGCCACUUGUGCCACGGUUUGAGCAAACCGU GCUGCCUGUAGCUCC GCCAAUAAU GGGAGGC CAAGGACGUUAAA.GAACAGG.CA.CAC.AAUGC.ACAAUGAGUA.AGUGCAUGGCUCCACCU.AA.G AACAAAACAAAA | GUAAUAAUCCCCAGGGAGGCCAUGCGCCACGGAAGCUGUACGCGUGGCAUAUUGGACUAGCGGUUAGAGGAGCCCCUCCCAUGTAAAAU.UCAAAUACGGC | CACUGACAAAACGCAGCAA AA GGGGGCCCGAAGCCAGGAGCUGUACUCCUGGUGGAAGGACUAGAGGUUAGAGGAGAGAU | |---|---|--|---|---|--|---|--| | DEN-1 | DEN-1 | DEN-1 | DEN-1 | DEN - 1 | DEN-1 | DEN-1 | DEN-1 | | DEN-2 | DEN-2 | DEN-2 | DEN-2 | DEN - 2 | DEN-2 | DEN-2 | DEN-2 | | DEN-3 | DEN-3 | DEN-3 | DEN-3 | DEN - 3 | DEN-3 | DEN-3 | DEN-3 | | DEN-4 | DEN-4 | DEN-4 | DEN-4 | DEN - 4 | DEN-4 | DEN-4 | DEN-4 | | DEN-1 CCCCCCCAACAC AAAAACAGCAUAUUGACGCUGGGAAAGAC DEN-2 A. A. DEN-3 GCGCCAACAC DEN-4 10653 DEN-1 GCGCCGCAAGAUGGAUUGGUGUUGAUCCAACAGGUUCU DEN-2 A. AG. A. DEN-2 A. AG. A. | CCCCCCCAACAC AAAAACAGCAUAUUGACGCUGGGAAAGACCAGAGAUCCUGCUGUCUGCAACAUCCAGGCACAGA | |--|---| |--|---| ### FIGURET | NS1 DEN-1 DEN-2 DEN-3 DEN-4 DEN-4 DEN-2 DEN-4 DEN-4 DEN-4 DEN-4 DEN-1 DEN-1 DEN-1 DEN-1 DEN-1 DEN-3 DEN-3 DEN-4 DEN-1 DEN-3 DEN-1 | | THE DEDUCED NS1 AMINO ACID SEQUENCES OF DENGUE VIRUSES VINWKG KELKCGSGIF VTNEVHTWTE QYKFQADSPK RLSAAIGKAW EEG VS. N. VDN. PB. S K.AS. Q. H VS. S. VDN. PB. A AS. LN. H KD. NVAN. RGGHDLTVVA GDVKGVLTKG KRALTPPVSD LKY LLL. A. I. NDIK. V CIT. EQ. T. QPME TPEARN STFLIDGPDT SECPNERRAW NSLEVEDYGF GMFTTNIWMK FRE ST.SH. Q. S. L. S. P. SAS. VW. I. L. L. A.TQ. S. I. S. P. SAS. VW. T. LL. L. SAAIKD QKAVHADMGY WIESSKNQTW QIEKASLIEV KTCLWPKTHT LWS NR. NA. D. KM. F. S. H. S. H. S. H. S. H. S. H. S. S. H. S. S. S. H. S. S. S. H. S. S. S. H. S. S. S. S. S. H. S. S. S. S. S. S. H. S. | WCED NS1 AMINO ACID SE KELKCGSGIF VTNEVHTWTE TTNELNYVLW EGGHDLTVVA P. HI S NEVK.IMT A. I. NDIKV STFLIDGPDT SECPNERRAW Q. E. A. N. S.I. S. P. SAS OKAVHADMGY WIESSKNQTW NR. AL.D. ER ESQHNYRQGY ATQTVGPWHL V. P. H. A. | QYKFQADSPK QYKFQADSPK CI.PE.S CI.IMQA. CIT.EQ. NSLEVEDYGF VW. VW. QIEKASLIEV KL. KL. KL. CI.NY | QUENCES OF DENGUE VIRUSES QYKFQADSPK RLSAAIGKAW EEGVCGIRST PE.S K.AS.Q.HI.V PE.A .AS.LN.H KD GDVKGVLTKG KRALTPPVSD LKYSWKTWGK .CI.IMQA .S.R.QPTE CIT.EQ. T.QPME CIT. PQT.QPME CIT. PQT.QPME VWV.L.L. L.VYTQL. VWVL. L.VYTQL. QIEKASLIEV KTCLWPKTHT LWSNGVLESQ KM. F. S.H.S GKLEIDFGEC PGTTVTIQED CDHRGPSLRT GKLEIDFGEC PGTTVTIQED CDHRGPSLRT GKLEIDFGEC PGTTVTIQED CDHRGPSLRT M.DF. EVVTGN. | EEGVCGIRST N |
--|------------|---|---|---|---|---------------| | DEN-1
DEN-2
DEN-3
DEN-4 | TTASGKLVTQ | TTASGKLVTQ WCCRSCTMPPI.EL TVIHEL | | • | | T. S | # COMAPRISON OF THE DEDUCED NS2a AND NS2B AMINO ACID SEQUENCES OF DENGUE VIRUSES | CAIILGGLTW MDLLRALIML
VTL.T.NMSF R.G.VMV.V
VLLLS.QIRGMAHTI | TALMVIGMAM TTVLSIPHDL LMMATI.L LSQSTETI NL.LGV.L AAT.RL.E.I | LVMAWRTIMA VLFVVTLIPL .QNKVSCT I.AA.SVSTVATL I.AGIS.L.V | WLLNEGIMAV GLVSLLGSAL PAMI.A.S. PVI.A.S. PV | DEMADITGSS PIIEVKQDED
EDQ.EISLSITIS
E.E.EQV. HNLMITV.D. | YMWQVKTQR
.L.EK
HTKQ | |--|---|--|---|--|---| | | VFLRKLTSRE TLLLK. LLFK. | SLTFIRSTMP LAILCVPNAVI CONTIFT | GAQALPVYLM TLMKGASRRS WLLNEGIMAV .LNPTAIF.TRTSKKPAVPPLFIF S.KDTLKPV | SLEKAANVQW
E.R.D.K.
TVD.T. | TSMITLLVKL DLITVSGLYP LAIPVTMTLW YMWQVKTQR
EQTL.I.IRT G.LVIVF. VSI.AAAL.EK
ENIL.V.L.T A.LIIF. YSALV. HTKQ | | ECLRRRVTRK HMILVVVITL.MTGT.AL.AVSF.VM.GKFGKAG.LF.F | FKMSPGYVLG
VR.TFAA.
IQ.FLA | DNTQVGTLAL EKY.LAVTIM ETY.LW.ALV | GAQALPVYLM
.LNPTAIF.T
.VPPLFIF | LKNDLPLASP MVAGGLLLAA YVMSGSSADLI.MTG. LTVCLT.RV.M.G. LI.CIT.T | DLITVSGLYP
G.LVIVF.
A.LIIF. | | ETFSM GLLCLTLFVE
DNLGMAL.
DN.TVAILF. | GRIGG QIH LAIMAV
DDM GVTYLL.A
D.M.M GLTYLI.T | LILLKIVTQF
MMVRNM
.MALI | HWVEITALIL . IPLALTIK . LPM.VAAM | MVAGGLLLAA
LTVC
LI.C | TSMITLLVKL DLITVSGLYP
EQTL.I.IRT G.LVIVF.
ENIL.V.L.T A.LIIF. | | NS2a
GQGTSETFSM
.H.QIDNL
KVDN.T. | GDTMSGRIGG C.A.TDDM G.SNA.D.M.M G | MELIDGISLG
L.T.ALA
EQMANA | CRTSCLQKQS
LLSQAD
.QS.SMR.TD | LKNDLPLASP
I.MTG.
V.M.G. | GSFSIRDVEEMMNETMR.K.D.T | | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | ### COMPARISON OF THE DEDUCED NS3 AMINO ACID SEQUENCE OF DENGUE VIRUSES | DQYVFSGDPLIYM.EI.M.Q | RKTFVELMRR | KL PRWLDAR K | | |---------------------------|--------------------------|---|----------------------------| | RIGRNPAQEDKN.N .VQK.N | DGEFRLRGEQ | EIWTREGEKKKKKK | | | TPASAAQRRG
. HS
. V | GPEREKTQAI
EVD
ESA | NQILEENMEV | | | RVILAGPIPV | TPEGIIPTLF | REWCFTGERN .RD.IKKD | | | KPVILTCGPE | EAKMLLDNIY | VASAGISYKDAEN.AEK.T. | FKEFASGRK | | GRVIDPRRCL
EM
D | KNDEDHAHWT
ECK
NK | GDLPVWLSYK VASAGISYKD REWCFTGERN NQILEENMEV EIWTREGEKK KL PRWLDARA.RAEN.ARD.IKVKRKAHE.K.TKDDKRR | VYSCPLALKD
I.DE
T.DE | | | | DEN-1
DEN-2
DEN-3
DEN-4 | | # COMPARISON OF THE DEDUCED NS4a AND NS4B AMINO ACID SEQUENCES OF DENGUE VIRUSES | | | . | | | | | |-------------------------------------|----------------------------------|---|----------------------------------|----------------------------------|----------------------------------|----------------------------------| | SLETLMLVAL
TL.LT.
TML.LG. | LEFFRMVLLILI M | ETTILDV
QESESNI
VVSP.SY | QAAVLMGLGK GWPLHRMDLGTSKIHIVDISK | IMKNPTVDFI | ILTLWEGNPG
S
TS | | | YLHALNELPE
S
.RVE | QPQWIAASIIH PLSA.V | TDFGFYQVKT
K.L.LGSIT.
R.L.MSKEPG | QAAVLMGLGKTD. | REAQKRTAAG | CEVLTLATGPA | | | LHTTERGGRA | ASGLLWVAEIIY.Q. SMM.DV | ILTIIGLIAA NEMGLIEKTKVVAATMN.FLLAAIVL.TTH | ANLSLAAIAN
V.VT
V.V | IGPGLQAKAT | LLLMRTTWAF
V.ML
SL | KNAQTPRR
TTNT
.SVG.GK. | | AKLALDNIVM
.RDALV
TRNL | LSMGLITIAV MTL.MCC.IT T.ICVIA | ILTIIGLIAA
VVAATM.
LAAIV | MLRHTIENTSSS. | LGMLLVHYAI .LL.VA VLL.VT | VMLLVLCAGQ | AGAGLAFSLIL.IMLLIM | | ASLPTYLSSR
GRFMTQK
GRV.SH.AH. | FFMQGKGIGK
.L.S
.LIS | DNQLIYVILTTIAA.VIG | YAVATTILTP | QVNPTTLTASIALI.A | DPKFEKQLGQ
 | YANIFRGSYL H | | NS4a
SITEDILTEI
.LNLIM
ALV | | PEPEKQRTPQ | DLRPASAWTL | VPLLAMGCYSI | TVIDLEPISYP.
MTD.VI. | R FWNTTIAVS | | DEN-1
DEN-2
DEN-3
DEN-4 ### COMPARISON OF THE DEDUCED NS5 AMINO ACID SEQUENCE OF DENGUE VIRUSES | ET TKHAVSRGTA DSI .HS. SK MSS | GH EEPIPMATYGHSVS | EP WLRGN QFCI .N .NN.TKN | VS AVNWTSRMLL S.HI.H.I S.V.L | IKS TWHYDEDNPY ET SQ SDE EQ | FG QQRVFKEKVD | AIG AVFVDENQWN
L. I.INK.K
MTED | |--|----------------------------------|----------------------------------|----------------------------------|---|--|--| | AKEGLKRGETISAD.SK | KGYTKGGPGHL R | TLRVLKMVEP
INLN | VSCGTGNIVSNAS I.N | IENIKNEHKSQET .KRES. LQRLQEE | IAMTDTTPFG
N.H
ML.VAIH | F RKVRSNAAIG K.T.M. | | SGIMEVDRSE
QTL
TT. | CAGLKKVTEV .GN.R M.TL.N | SPNPTIEEGR | SRNSTHEMYW | VANLDIIGQR
IPT.K.
TP.M.V.E. | PWDVI PMVTQ | PRICTREEFM | | SKSEFNTYKR
GEQIK
.RKDLK
DRKEE | GCGRGGWSYY | CTLLCDIGES
.I | HGGMLVRNPL
Y.A | GRRHVAVEPE
.T.NIGI.S.
.TNA | VNGVVRLLTKK | LWGFLSRNKKKE.GKK.TRT.GR | | EKWKTQLNQL
SRA.
KK | VKPEGKVIDL
.IVC.
.IR | DVFFTPPEKC CY L.YK.T.QV | VETLEQMQRK I.KM.TL I.H.RL | TYERDVDLGATS | VKPSGSASSM
T.QT
.AT | AQIMEVTAKW
KKL.LIE.
RKVIE.
RMV.TTN. | | NS5 GTGTTGETLGNI SQ | KLRWFVERNLMM | WNLVKLHSGKR.QVYV | KILNPYMPSV
.VST | NRFTMAHRKPK.KA | KTWAYHGSYE | TRTPRAKRGTQEP.EPMP | | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | | SRAIWYMWLG
E | YADDTAGWDTI | DVISRRDQRG
.I
.IKE | CGVDRLKRMA
V.KE.S
K.E | SHHFHQLIMKI.E.VE AL.KTF | RDLRLAANAI | VHSWEEVPYL
.E
.TTD | YSAPSESEGVL
FRREE.EAW
FRKEEAIW | |----------------------------------|--|---|--|----------------------------------|----------------------------------|----------------------------------|--------------------------------------| | KLGEFGKAKG | DISKIPGGNM .VE.A. E.D.KD.DL. | QRPAKNGTVM : TPR TPK L TPR L TPR . A | KERVEKWSKE
IAVON .LAR
EKKITQ.LET | WNDWQQVPFC
T
.H | QMWQLMYFNR
TH.
SH. | ENPWMEDKTP D | YVDYMPVMKR
.TS
FLR | | VYNMMGKREK | GLHKLGYILR | LTYQNKVVTL | QDDMQNPKGL
SIQHLTVTEE
KA.LEHP. | DIPOWEPSKG | ETACLGKSYA | LSVWNRVWIE AKQ | QVRNLIGKEESH | | LHKQGKCATCLECLGS | ENSLSGVEGE
GV. | HALLATSIFK .KKEARQNA | RQMESEGVIT
.GGIFK
GLS | FLNDMGKVRK
AA | VSQGAGWSLR
IK
I | HHQWMTTEDM
K.E.N | WDENIHTAIT AK.O.N AQ.L.O | | FWDLVHREREEDNKD | FMNEDHWFSR \cdot | AKITDIMEPE
EHV.NHG.
EQQ.D
DLEQ.A.H | TFTNMEVQLI | LDERFGTSLLDASA.T I.DANA | NQDELVARARIG PIG | TSRTTWSIHA
I | LIGL SSRAT | | SAKEAVEDERRSRAE | ARGLEFEALG
FP | RITEDDLQNELK | SGQVGTYGLN | ISADDCVVKP
G | DGREIVVPCR
.C.VL
KLQ | CSAVPVDWVP | GKREDLWCGS | | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1 GAA GAC AAC CCU AAU AUG ACU GAC AAG ACU CCA GUC CAU UCG UGG GAA GAU AUA CCU UAC CUA DEN-2 C A G UGG GAA A G G.A A | DEN-1 GGG AAA AGA GAG GAU UUG UGG UGU GGA UCC CUG AUU GGA CUU UCU UCC AGA GCC ACC UGG GAC DEN-2AAC CAACCA UGG A.A AGGUCC DEN-3AGAC CAACACAUC A | DEN-1 GAG AAC AUU CAC ACG GCC AUA ACC CAG GUC AGG AAC CUG AUC GGA AAA GAG GAA UAC GUG GAU DEN-2 ACAAAAAAA | UG CCA GUA AUG AAA AGA UAC AGU GCU CCU UCA GAG AGU GAA GGA GU UCCGUA AGG GAA GAGA GAG .CU | DEN-1 CAACAACAACCAAAGGCUAUU DEN-2A.CUCAUGACAAGGC.AAAGUCAGGIUCGGAUCAAGCCAUAGUACGGAAAAACUAUGCUACCUGUGAGCCCCGUC DEN-3 AGGAGGUGUC.G.C.ACC.UAAGCCACAGUACGGAAGAAGCUGUGCAGCCCUGUGAGGCCCCUGCCAAGGACGUUAAAAG DEN-4 | DEN-1 GAAGUCAGGCCACUUGUGCCACGGUUUGAGCAAACCGU GCUGCCUGUAGCUCC GCCAAUAAU DEN-2 CAAGGACGUUAAA.GAACAGG.CA.CAC.AAUGC.ACAAUGAGUA.A GUGCAUGGCUCCACCU.AA.G DEN-3 AACAAAA DEN-4 | DEN-1 GUAAUAAUCCCCAGGGAGGCCAUGCGCCACGGAAGCUGUACGCGUGGCAUAUUGGACUAGCGGUUAGAGGAGCCCCUCCCAU DEN-2 GTAAAAU.UCAAAUAGGCU. DEN-3 C.GUAC.G.UUGCAAAGUACUGGCAU. | DEN-1CACUGACAAAACGCAGCAAAA GGGGGCCCGAAGCCAGGAGGAAGCUGUACUCCUGGUGGAAGGACUAGAGGUUAGAGGAGADEN-2U | |---|--|---|---|---|---|---|---| | | | | | | ממממ | ממממ | 000 | | CCCCCCAACAC AAAAACAGCAUAUUGACGCUGGGAAAGACCAGAGAUCCUGCUGUCUGCAACAUCCAGGCACAGA A. A. A. A. C. C. AU 10653 3'end length (387) A. AG. A. | CAUAUUGACGCUGGGAAAGACCAGAGAUCCUGCUGUCUCUGCAACAUCAAUCCAGGCACAGA | 3'end length
(387)
(455)
(448)
(385) | |---|--|--| | CCCCAACAC AAAACAGCAUAUUGA(A.A | CGCUGGGAAAGACCAGAGAUC | 10653 3'end | | 71 <i>[1</i>] | CCCCCCCAACAC AAAAACAGCAUAUUGA | acccccaagauggauugguguuguugau
aag.aaaaa. | - ## COMPARISON OF THE DEDUCED NS1 AMINO ACID SEQUENCES OF DENGUE VIRUSES ### NS1 | IRST
V
 | TWGK | EVCD
VF
QL | LESQ
E
D | SLRT | | |--|-----------------------------------|---|--|---|--| | EEGVCGI | LKYSWKTWGK | FREGSSEVCD
LKQDVF
LVYTQL | LWSNGVLESQ | CDHRGPSLRT.GN | TA | | DSGCVINWKG KELKCGSGIF VTNEVHTWTE QYKFQADSPK RLSAAIGKAW EEGVCGIRSTVSN | KRALTPPVSDS.R.QPTETQPME | GMFTTNIWMK .VI.LVL. | KTCLWPKTHT
.S.HS
TS | PGTTVTIQED EVVT EV.S.N | KEENMVKSQVL.N.L. | | QYKFQADSPKPESPES | GDVKGVLTKG
.CIIMQA.
.CITEQ. | SECPNERRAW NSLEVEDYGF GMFTTNIWMK ANVI.L. PSASVWL. | HRLMSAAIKD QKAVHADMGY WIESSKNQTW QIEKASLIEV SKNRAL.D KMFV. ERQGS. KL | MLIPKEYAGP FSQHNYRQGY ATQTVGPWHL GKLEIDFGEC PGTTVTIQED .INFVPHAMDF. EVVT SLIPHAL.NY. EV.S.N | TTASGKLVTQ WCCRSCTMPP LRFLGEDGCW YGMEIRPLSE KEENMVKSQVI.ELYRKL.N.LTVIHELYMINLA | | VTNEVHTWTE
I.DN | EGGHDLTVVA (.NEVKIMT .NDIKV | | WIESSKNOTWAL.DQGS. | ATQTVGPWHL
HA
HA | LRFLGEDGCWYR | | KELKCGSGIF | ITNELNYVLWPHI.S .AI | STFLIDGPDT
2E.
S.IS. | QKAVHADMGY
NR
ER | FSQHNYRQGY
VP
IP | WCCRSCTMPPL | | DSGCVINWKGVSN .MVS.S. | TRLENVMWKQ | AKIFTPEARN (MLST.SH. (V.A.TQ. | HRLMSAAIKD
SKV | MLIPKEYAGP
INF
SL | TTASGKLVTQ WI.ETVIHE . | | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | # COMAPRISON OF THE DEDUCED NS2a AND NS2B AMINO ACID SEQUENCES OF DENGUE VIRUSES | MDLLRALIML
R.G.VMV.V
RGMAHTI | TTVLSIPHDL
LSQSTETI
AAT.RL.E.I | VLFVVTLIPL
I.AA.SVS
I.AGIS.L.V | GLVSLLGSAL | PIIEVKQDEDLSITIS HNLMITV.D. | | |---|---|--------------------------------------|--|--|--| | ECLRRRVTRK HMILVVVITL CAIILGGLTW MDLLRALIML.M.TGTAL.AVSF VTL.T.NMSF RG.VMV.V.VM.GKFGKAG.LF.F VLLLS.QI RGMAHTI | TALMVIGMAM TTVLSIPHDLLMMATI.L LSQSTETI | LVMAWRTIMA
.QNKVSCT
.TVATL | WLLNEGIMAV GLVSLLGSAL. P. A M. I.A.S. P V I.A.S. P | DEMADITGSS
EDQ.EIS
E.E.EQV. | YMWQVKTQR
.L.EK
HTKQ | | HMILVVVITL .AL.AVSFAG.LF.F | VFLRKLTSRE
LLK.
F | SLTFIRSTMP
AILCVPNAVI
CSNTIFT | TLMKGASRRSRTSKKS.KDTLK | SLEKAANVQW
ERD.K.
TVD.T. | LAIPVTMTLW
VSI.AAA.
YSALV. | | ECLRRRVTRK
.MTGT.
.VM.GKFGK. | FKMSPGYVLG
VR.TFAA.
IQ.FLA | DNTQVGTLAL EKY.LAVTIM ETY.LW.ALV | GAQALPVYLM TLMKGASRRS.LNPTAIF.TRTSKKVPP.LFIF S.KDTLK | YVMSGSSADLLT.RIT.T | DLITVSGLYP
G.LVIVF.
A.LIIF. | | TFSM GLLCLTLFVE
NLGMAL.
N.TVAILF. | QIH LAIMAV
GVTYLL.A
GLTYLI.T | LILLKIVTQF
MMVRNM
.MALI | HWVEITALIL .IPLALTIK .LPM.VAAM | MVAGGLLLAA
LTVC
LIC | TSMITLLVKL DLITVSGLYP
EQTL.I.IRT G.LVIVF.
ENIL.V.L.T A.LIIF. | | NS2a
GQGTSETFSM G:
.H.QIDNL
KVDN.T. | GDTMSGRIGG QIH LAIMAV F .A.TDDM GVTYLL.ASNA.D.M.M GLTYLI.T. | MELIDGISLG 1
L.T.ALA 1
EQMANA | CRTSCLQKQS
LLSQAD
.QS.SMR.TD | LKNDLPLASP MVAGGLLLAA YVI.MTG. LTVCV.M.G. LI.CCVGI.C | GSFSIRDVEE MKNE TMR.K.D.T | | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | ## COMPARISON OF THE
DEDUCED NS3 AMINO ACID SEQUENCE OF DENGUE VIRUSES | FRKTQVGVGI HMEGVFHTMW LGYS.I.A.V YKE.TGV QKE | DKWD KEEDVQVLAI EPRKNPKHVQ TKPGLFKTLTGE.K EG.EL .GRAN. AQ.Q .G.EI.V .FNFM.I.Q.T. | IGLY GNGVVTKSGD YVSAITQAER IGEPDYEVDE VR.AA.T.K SI.DNP.IED VN.GG.A.TNA EPDGPTPEL. | SIVR EALKREIRNL ILAPTR AA EMEEALRGLP AIG.TVVPMK AITVVPMK | TTRL LSSTRVSNYN LIVMDEAHFT DPSSVAARGYMPVPIA.IMPVPI S.A.I | PPQSN SPIEDIEREI PERSWDTGFD WITDYQGKTV A.M.E NS.HE .VFK A.Q.E.DNS.NEFV | SRKT FDTEYPKTKL TDWDFVVTTD ISEMGANFRAS.V.RA NKQNI. | |---|--|---|--|--|--|--| | NG3 SGSLWDVPSP AATQKAALSE GVYRIMQRGL A.V PPVG.E.ED A.KIV PETE.EK.Q.IA | ETGRLEPSWA DVRNDMISYG GGWRLGDKWD KGK.IKK.LK.EGE.K NGKN S.KK.LSAQ.Q | GGIGAVTLDF KPSTSGSPII NRKGKVIGLY .TS S.GV DVEIAGEV | DI FRKKRLT IMDLHPGAGK TKRILPSIVR | IRYQTPAVKS EHTGREIVDL MCHATFTTRLIRAM T.TM | ISTRVEMGEA AAIFMTATPP GATDPFPQSN GGTA.A | WFVPSIKAGN DIANCLRKSG KKVIQLSRKT | | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN-1
DEN-2
DEN-3
DEN-4 | | GRVIDPRRCL KPVILTCGPE RVILAGPIPV TPASAAQRRG RIGRNPAQED DQYVFSGDPL E M D.E M HS KN.N IYM.E. D M D.E M VV QK.N I.M.Q. KNDEDHAHWT EAKMLLDNIY TPEGIIPTLF GPEREKTQAI DGEFRLRGEQ RKTFVELMRR E C. K N SM. E VD Y A D. NK N A. E SA Y K.DS GDLPVWLSYK VASAGISYKD REWCFTGERN NQILEENMEV EIWTREGEKK KL PRWLDAR A. R B. K. T K.D D K. R. VYSCPLALKD FKEFASGRK I. D E A A T. D E D A A T. D E D A A T. D E D A | GPIPV TPASAAQRRG RIGRNPAQED DQYVFSGDPLMHS | IPTLF GPEREKTQAI DGEFRLRGEQ RKTFVELMRRSM. EVDXADA. ESAYK.DS | TGERN NQILEENMEV EIWTREGEKK KL PRWLDAR D.IKVKRK D | | |--|---|---|---|--------------------| | | L KPVILTCGPE RVIL MD.E | T EAKMLLDNIY TPEG KNN | K VASAGISYKD REWCRAEN.AR | D FKEFASGRK EA EDA | | DEN-1 DEN-3 DEN-3 DEN-4 DEN-1 DEN-1 DEN-2 DEN-4 DEN-2 DEN-2 DEN-2 DEN-2 DEN-3 DEN-3 | | | | | # COMPARISON OF THE DEDUCED NS4a AND NS4B AMINO ACID SEQUENCES OF DENGUE VIRUSES | | 77.07 | | | | | | | |--|------------------------------|--|-------------------------------------|------------------------------|--|---------------------------------|--| | DEN-1
DEN-2
DEN-3
DEN-4 | SITLDILTEI .LNLIMALV | ASLPTYLSSR
GRFMTQK
GRV.SH.AH. | AKLALDNIVM
.RDALV
TRNL | LHTTERGGRA | | SLETLMLVAL
TL.LT.
TML.LG. | | | DEN-1
DEN-2
DEN-3
DEN-4 | LGAMTAGIFL .ATV.G MILL.G.AM. | FFMQGKGIGK
.L.S
.LIS | LSMGLITIAV
MTL.MCC.IT
T.ICVIA | ASGLLWVAEIIY.Q. SM.M.DV | QPQWIAASII
H
PLSA.V | LEFFRMVLLI
LI
M | | | DEN-1
DEN-2
DEN-3
DEN-4 | PEPEKQRTPQ | DNQLIYVILTTIAA.VIG | ILTIIGLIAA
VVAATM.
LAAIV | NEMGLIEKTK
N.FL | TDFGFYQVKT
K.L.LGSIT.
R.L.MSKEPG | ETTILDV
QESESNI
VVSP.SY | | | DEN-1
DEN-2
DEN-3
DEN-4 | DLRPASAWTL | YAVATTILTP MLRHTIENTSFVSSSVST | MLRHTIENTSSS. | ANLSLAAIAN
V.VT | ANLSLAAIAN QAAVLMGLGK
V.V.TTD. | GWPLHRMDLG
SKIHI.
ISK | | | DEN-1
DEN-2
DEN-3
DEN-4 | VPLLAMGCYS | QVNPTTLTASIAL.I.A | LGMLLVHYAI .LL.VA VLL.VT | IGPGLQAKAT | NS4B
REAQKRTAAG
A | IMKNPTVDFIG. | | | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | TVIDLEPISYP. MTD.VI. | | DPKFEKQLGQ VMLLVLCAGQ | LLLMRTTWAF
V.ML | CEVLTLATGPA | ILTLWEGNPG
.S
.TS | | | DEN-1
DEN-2
DEN-3
DEN-4 | RFWNTTIAUS K | YANIFRGSYL AGAGLAFSLI
HL.IM
ML.IM
TL.IM | AGAGLAFSLIL.IMLIN | KNAQTPRR
TTNT
.SVG.GK. | | | | ## COMPARISON OF THE DEDUCED NS5 AMINO ACID SEQUENCE OF DENGUE VIRUSES | SGIMEVDRSE AKEGLKRGET TKHAVSRGTAQTLIBSTTSAD.SK MSS | CAGLKKVTEV KGYTKGGPGH EEPIPMATYG .GN.RLHS RN.S | SPNPTIEEGR TLRVLKMVEP WLRGN QFCIA. INLNNN.TSV.S | SRNSTHEMYW VSCGTGNIVS AVNMTSRMLLNASSHIH.II.NSVL | VANLDIIGQR IENIKNEHKS TWHYDEDNPY IPT.KQ.ET SQ TP.M.V.EKR.E.SDE KPDMIISGR. LQRLQEEQ | PWDVIPMVTQ IAMTDTTPFG QQRVFKEKVDVN. M | PRICTREEFT RKVRSNAAIG AVFVDENQWNMLI.I.NK.KLKTMTEDLI.SR.QE.QG.T | |--|--|---|---|--|---------------------------------------|--| | SKSEFNTYKR
GEQIK
.RKDLK
DRKEE | VKPEGKVIDL GCGRGGWSYY CAGLK .IVC | DVFFTPPEKC CTLLCDIGES SPNPT C | VETLEQMQRK HGGMLVRNPL SRNST I.KM.TL YA | TYERDVDLGA GRRHVAVEPE VANLETS .T.NIGI.S. IP I.KTNA TP.M. | VKPSGSASSM VNGVVRLLTK PWDVI
T.QT | AQIMEVTAKW LWGFLSRNKK PRICTKKL.LIEKE.GKK.TMRKVIERT.GRLRKV.TTNAL.GKK.NL | | NS5 GTGTTGETLG EKWKTQLNQLNISRASQKK | KLRWFVERNL VKPEG | WNLVKLHSGK DVFFT | KILNPYMPSV VETLEVST. I.KMVT. I.H | NRFTMAHRKP TYERDK.KATTRR. | KTWAYHGSYE VKPSG | TRTPRAKRGT AQIMEQEP.E KKL.LPMP RKV | | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | | | | | | | | | . I W . | |----------------------------------|--|---|--|--|--|----------------------------------|--------------------------------------| | SRAIWYMWLG | YADDTAGWDT | DVISRRDQRG
IK
IKE | CGVDRLKRMA
V.KE.S
K.E | SHHFHQLIMKIE.VE | RDLRLAANAI | VHSWEEVPYL
.E
.TTD | YSAPSESEGVL
FRREE.EAW
FRKEEAIW | | KLGEFGKAKG | DISKIPGGNM .VEA. E.D.KD.DL. | QRPAKNGTVM TPR TPK LTPR.A | KERVEKWSKE
IAVQN .LAR
EKKITQ.LET | WNDWQQVPFCTHKE | OMWQLMYFNR
TH.
SH. | ENPWMEDKTP D | YVDYMPVMKR
.TS
FLR | | VYNMMGKREK | GLHKLGYILR | LTYQNKVVTL | QDDMQNPKGL
SIQHLTVTEE
KA.LEHP. | DIPQWEPSKGQR. | ETACLGKSYA | LSVWNRVWIE AKQ.T | QVRNLIGKEESH | | LHKQGKCATC
LEC
L.GS. | ENSLSGVEGE
GV. | HALLATSIFK
.KKEA
.RQNA
.KIKA | RQMESEGVIT
.GGIFK
GLS | FLNDMGKVRK
A | VSQGAGWSLR
IK
I | HHQWMTTEDM
K.E.N | WDENIHTAIT AK.QN AQLQ | | FWDLVHREREEDNKD | FMNEDHWFSR .L | AKITDIMEPE
EHV.NHG.
EQQ.D
DLEQ.A.H | TFTNMEVQLI | LDERFGTSLLDASA.T I.DANA | NQDELVARARIG PIG | TSRTTWSIHA
I | LIGL SSRATT T | | SAKEAVEDERRSE | ARGLEFEALG
FP | RITEDDLQNELK | SGQVGTYGLN | ISADDCVVKP
G | DGREIVVPCR
.C.VL
.KLQ | CSAVPVDWVP | GKREDLWCGS | | DEN-1
PTN-2
DEN-3
DEN-4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN - 1
DEN - 2
DEN - 3
DEN - 4 | DEN-1
DEN-2
DEN-3
DEN-4 | DEN-1
DEN-2
DEN-3
DEN-4 |